

NEW YORK PUBLIC LIBRARY
DUPLICATE SOLD

* DA

REPRODUCTION OF THE

STATE OF NEW YORK

OFFICE OF THE COMMISSIONER OF EDUCATION

REPORT OF THE COMMISSIONER OF EDUCATION

FOR THE YEAR 1900

ALBANY: PUBLISHED BY THE STATE EDUCATION DEPARTMENT

1901

GENERAL INDEX

TO THE

FIRST TWELVE VOLUMES, OR FIRST SERIES,

OF

NILES' WEEKLY REGISTER

BEING A PERIOD OF SIX YEARS:

FROM SEPTEMBER, 1811, TO SEPTEMBER, 1817:

167851.

6.12.21.

BY WHICH

EVERY ARTICLE AND FACT NOTED, WITH MOST OF THE OPINIONS, OR IDEAS, ADVANCED IN THIS VERY EXTENSIVE WORK, MAY BE IMMEDIATELY REFERRED TO.

BALTIMORE:

PRINTED AND PUBLISHED BY THE EDITOR,

At the Franklin Press.

PRICE IN SHEETS, THREE DOLLARS.

.....
1818.

PREFACE.

The great bulk of the **WEEKLY REGISTER**, and the importance of the documents and facts recorded in its ponderous volumes—with the daily increasing difficulty of being able to collect the point of time at which any thing occurred so as to refer to a particular volume to find it—and the trouble even then, of obtaining a *collected view* of all the facts, papers and circumstances belonging to many things inserted—called loudly for a **GENERAL INDEX**, by which all these disadvantages might be obviated, and every article desired to be found could be certainly and instantly referred to;—all matters belonging to any article being gathered under one head—in which also *each* article should be clearly designated by its date or some other means.

Though deeply impressed with the utility of such an **INDEX**, the idea of the labor that would be required to compile it was truly formidable, and a series of difficulties was felt in the execution, of no interest to the public though severely felt by the editor. Suffice it to say, that after the expenditure of much time and money in two unsuccessful attempts to accomplish the work, the present plan was adopted after much reflection, and a gentleman well fitted to the task was found who, with Job-like patience and unwearied industry, completed the index for the first ten volumes. That for the 11th and 12th volumes was added by the editor himself—who partially revised and re-examined the whole, and new-modelled many of the most important articles.

The chief object was to combine accuracy with brevity—and simplicity with clearness.—If this object is not obtained, its failure must not be attributed to parsimony of labor or expense; for neither of these have been spared. The price may seem high when the *size* of the volume is compared with that of the **REGISTER** itself—but the principal part of the *profit* expected to be derived from the **INDEX** is in the increased value that it gives to the work generally.

After all our carefulness, there must be errors in the references. Perhaps, it may be counted as an *impossibility*, that no errors should have escaped us. But as almost every article is noticed under more than one head—sometimes under as many as four or five, it is reasonable to hope that any difficulty arising from such errors may be easily got over.

BRIEF EXPLANATION OF THE PLAN OF THE INDEX.

The index is composed of two divisions, under the names of **GENERAL** and **CONGRESSIONAL DEPARTMENTS**: to which is added a brief analysis of all the articles inserted under the head of "CHRONICLE."

The **GENERAL DEPARTMENT** is an entire analysis of all things contained in the twelve volumes of the **WEEKLY REGISTER**, except of articles inserted in the **CONGRESSIONAL DEPARTMENT**, or referred to by the letters **C. D.** In the former, the heads, *battles, letters, statistics* and the names of *states and countries*, &c. &c. are highly important and useful—and in the latter, those of *bills, resolutions, military and naval affairs*, &c. &c. will be found exceedingly to facilitate references. Words inserted in parenthesis always refer to the volume and page *immediately* following.

As a common rule, this practice should be observed—refer first to the **GENERAL DEPARTMENT** for any desired article under its own *proper head*; if it does not belong to *congressional* affairs, it will probably be found there—but if not found there, then refer to what may be considered as a *general head* for such subjects: thus, if it belongs to *Agriculture*, turn to "Agriculture"—to any thing that happened in or pertained to the *British kingdoms*, see "British affairs"—if in *Connecticut*, see "Connecticut," &c. Every important thing is so often noticed and under so many heads, that it seems hardly possible that any one cannot be *directly* found, after a very slight examination of the principles of the **INDEX**. In some cases, in long articles, a chronological order is partly observed; in others, as in "British affairs" for instance, there is an alphabet within the general alphabet; and nothing has been left undone that we could contrive, to facilitate the great purposes intended: and we trust that we have succeeded as well as could have been reasonably hoped for.

Index to Files' Register.

GENERAL DEPARTMENT.

ADA

ABAELENO privateer—see "privateers."
ABDICATION of the throne of Spain by Charles IV I 7—see "Spain;" of the king of Sicily II 87; of Napoleon, emperor of the French, April 1814, VI 247; again in 1815, first report with editorial remarks, VIII 405. Particulars; the instrument executed in favor of his son, June 23, 1815, VIII 412; speech of Joseph Bonaparte to the Neapolitans, on his, I 44—see "Bonaparte."
ABERGAVENTNY, a vessel, sunk near Weymouth, Eng. money recovered from, III 160.
ABO, population of, I 129.
ACASTA frigate and her captain, Kerr, IV 246.
ABSTINENCE, remarkable instances of, with observations, and a new theory of, X 295.
ACCIDENTS and crimes XII 398.
ACCOUNT of the riots in Baltimore, II 373; particulars, proclamation of the Mayor, official report of the committee of investigation, and letters II 373 to 380, report in the legislature III 321 353 388—see "Baltimore."
ACKLEY Joel, escapes the punishment of treason in consequence of some irregular proceedings, VII 170.
ACTIONS,—see "Battles."
ACTS of Congress reported at length, II 107 272 323 344. IV 18 365. VIII 25 26. X 129 174 190 192 205 206 222 223 343—see "Laws" and "Acts." C. D.
ADAIR general, dinner given to him at Frankfort, Ky. toasts, VIII 360; his letter to gen. Jackson in defence of the Kentuckians, VIII sup. 156—reply 158.
ADAMS Abijah, ed. of the "Boston Chronicle," dies, X 272.
—Corvette rebuilt, lengthened fifteen feet, launched, armed with 32 guns and committed to captain Morris, III 286, stationed at the fort on the Potomac below Alexandria, IV 181; takes 4 prizes; captures an Indianman after a smart resistance, but loses her, VI 167; sails from Savannah, May 5, 1814, second cruise, VI 196. Rapid and extensive cruise, *ib.* takes five prizes and arrives in the Penobscot, VII 12; blown up by captain Morris to prevent her falling into the hands of the enemy—first accounts, VI 51; official account of her cruise and particulars of her destruction, VI 62 63.
—John, late president of the United States' letter from, on the subject of the war with G. Britain, II 372, another July 5, 1776, announcing our *Declaration of Independence*, IV 281; note of acknowledgment to the '76 association for an address presented to him, VIII 362; his opinion of what constitutes our real "Bulwark," VIII 435; first certificate of stock in the first loan issued to him, H 320; attends the inauguration of Vice President Gerry, IV 56; his reply to the application of the "Peace Society" for his opinion and countenance, Feb. 6 1816, X 328; state of his health, XI 64; letter to the editor about revolutionary speeches, &c. XI 337; again to the editor enclosing his "thoughts on government," written in 1776—an interesting tract, XII 161; another letter with a revolutionary pamphlet—extracts and remarks, XII 241; another, with his secret correspondence with president Washington respecting the disputes with Great Britain and Spain, in 1790, XII 289; another, transmitting various letters written to him by gov. McKean, XII 305; elected a member of the American society at New York XII 311; his letter of acknowledgment thereon, XII 412.

ADD

ADAMS, John Q. expected from Europe, XII 320; arrives at New York, is publicly entertained there, XII 398; Mr. Fearson's address and toast on the occasion, XII 416.
—Mr. a collector, robbed by a party of British, but receives a handsome atonement and restitution from Gen. Brisbane, VII 8.
ADDITIONAL army, I 344 387, II 102—see C. D.
ADDRESS—of the governor of Tennessee, to the legislature, I 127; of Connecticut, ditto, I 128; of Commodore Rodgers to the court, at his examination, concerning the Little Belt, I 227; inaugural of Simon Snyder, gov. of Penn. I 320; the same, of the same, Dec. 1814, VII 353; ditto of William H. Harrison, Indiana Territory, I 321; of the first congressional district of Penn. to the people of the U. States, recommending a hearty support of the general government 1812, II 203; of John Randolph, to his constituents, II 248; of the senate of Massachusetts, to the people of the state, 1812, II 308; of the house to the same, II 416; of the minority in the house of representatives of the United States, to their constituents, respecting the war with Great Britain, II 309; to the natives of Ireland and adopted children of Columbia, II 365; the mayor and council of Baltimore, 1812, respecting riots, II 379; the republican delegates of New Jersey, to the president of the United States, in favor of war, II 387; of the quakers in Great Britain to the prince regent, deprecating war 1812, II 407; committee of correspondence in New York, in support of De Wit Clinton, for the presidency of the United States, 1812, III 17; gov. of N. C. to the people, and particularly the young men of the state, III 84; house of assembly to the people of Upper Canada—a curiosity, III 84; officers of the Ohio militia to governor Meigs, III 134; the gov's reply, III 134; American merchants in Copenhagen, to G. W. Erving, esquire, and his reply, III 137; brig. gen. Alexander Smyth, to the "men of New-York," Nov. 1812, III 203; Sir Francis Burdett to the electors of Westminster, III 356; George Washington to the American people, (his farewell) III 385. 401; of the republican members of the house (Mass.) to Elbridge Gerry on his election to the vice presidency of the United States, and his reply, IV 21; Russian consul to the citizens of Boston, at an entertainment in celebration of the Russian victories over the French, IV 90; of Mr. Otis to the Russian consul, IV 89; of the Cherokee nation to the people of the United States, IV 96; Henry Brougham to the Liverpool electors, IV 152; Louis XVIII. to the French, Feb. 23, 1813, IV 157; to the Canadians, by the commander at Erie, Black Rock and Buffalo, IV 260; of the general and field officers of the United States army, on the removal of Gen. Dearborn, IV 371; his reply IV 372; of gov. Shelby, to his troops at King's Mountain, in old times, IV 403; brig. gen. McClure to the inhabitants of Canada, V 174; of Benedict Arnold to the Americans, Oct. 7, 1780, V 337; Maryland house of delegates to congress on the war and defence of the state, Jan. 1814, V 376; fishermen of Boston to the president of the United States, VI 3; provincial government of France on the downfall of Bonaparte, and restoration of the Bourbons, VI 246; "Caroline" to a soldier found attached to a *bed sack*, VI 320; reply of the soldier, VI 320; Householders of Westminster to the prince regent, 1814, VI 370; committee of defence in N. Y. to the citizens, August 14, 1814, VI 423, 424; general Carroll to his mi-

ADDRESS.]

ADJ

litia, 1815, before their march to New Orleans VII 381; gov. Smith of Connecticut to the legislature of the state, at its dissolution, 8th Nov. 1815, VII sup. 107; general Porter to the militia of New York, VII sup. 181; to the Irishman of New York, VII sup. 189; inhabitants of Kingston, to Sir James Yeo, at his departure, and reply, VIII 119; city battalion of N. Orleans to general Jackson on his departure, and reply, VIII 142; of the apostolic superior of the diocese of N. Orleans, to gen. Jackson, accompanied with a crown of laurel, and reply, VIII 143, 144; Napoleon to the French and the army at his return from Elba, VIII 162, 166; mayor of Grenoble to Napoleon, VIII 166; Napoleon to the troops at a review, VIII 260; of the French ministers to Napoleon, and his reply, VIII 184; ditto ditto, VIII 296; Angereau to certain French, VIII 185; imperial guard to the troops of the line and French army, VIII 184; Blucher to the Prussians, April, 1815, VIII 295; to the disbanded officers of the American army, by a fellow soldier, 1815, VIII 307; the Spanish cortes to Ferdinand VII. on his return to his kingdom, VIII 315; Blucher to the Prussians after the battle of Waterloo, VIII 430, 434; Napoleon to his soldiers (a farewell) VIII 429; confederation of Paris to the chamber of representatives, VIII 449; major general Carroll on discharging his troops, VIII sup. 136; to the president of the U. S. by the citizens of Boston on the return of peace, and reply, VIII sup. 153; to the same from Baltimore and reply, VIII sup. 154; general Humbert to the French and Spaniards at New Orleans, Feb. 1815, VIII sup. 164; general Jackson to a body of troops ordered on an enterprize to Tallushatchee, VIII sup. 169; major Gasden to the gentlemen of the Cincinnati, VIII sup. 179; Gen. Mc Clure to the inhabitants of Canada, Oct. 16, 1813, VIII sup. 192; general Strong to the "green mountain boys," 11th Sept. 1815, IX 153; governor Dickerson, N. J. on taking the chair of office, Nov. 6, 1815, IX 429; doctor Inglis at the laying of the corner stone for the battle monument, Baltimore, IX sup. 6 to 8; Lt. Col. Long to the 27th regiment on its discharge, X 71; Lt. Col. Fowler to the 39th regiment on a similar occasion, X 72; Sir Francis Burdett to the electors of Westminster, 1816, withdrawing from public life, X 107; of the actors to the citizens of Richmond after the destruction of the theatre, I 341; to the gentlemen of the bar, V 5; of the New York society on domestic manufactures, XI 366—See "proclamations," "speeches," and "messages," G. D. and "speeches" and "messages," C. D. and various other heads.

ADJUTANT general, his letter respecting the augmentation of general officers, Dec. 1812, III 309; notification of the exchange of certain prisoners made at Detroit, Queenstown &c. protested against by sir Gen. Prevost, IV 45; general order dividing the United States into military districts, IV 65; general orders, III 216 330; IV 65 116 386; V 411 424; respecting discharges, X 64; promotions and appointments, XII 160; the general staff, X 188; returns of the United States militia, X 204; notice of vacancies in the army, X 251; to o. lets, X 318; prescribing regulations respecting servants, X 356; officers reporting the state and county of their birth preparatory to a general list of the army, X 399—see "Orders" G. D. and "Military affairs" C. D.

— and inspector general, notice of his address, IV 116; his duties, IV 187.

AGR

ADMIRALS proposed in the United States navy, IX 326—see "Naval affairs" C. D.

ADMIRALTY, British, recommend the use of false fires and destruction of their rigging, to British merchantmen, if captured by the Americans, IV 70; their condemnations of American vessels, I 207; decision establishing the propriety of keeping to the right on the ocean, II 183; sessions, charge given by sir L. Jenkins, I 229; *Droits* or perquisites of the crown, II 125; decisions in the British West Indies, V 84; trial before for piracy, V 90; a new and intricate question proposed to, V 183—see "Decisions" and "Licences," G. D.

— Danish court of, condemnation of American vessels in, I 215 275.

ADVALOREM duties—see Congressional department; circular from the secretary of the treasury and reply of James H. McCulloch, esq, XII 181; remarks on the circular, XII 252.

ADVERTISEMENTS, taxes on, in Ireland, III 223; of British shot, consigned to the Yankees at Stonington, VII 206; from the London Public Advertiser, severe and bitter, VII 400.

ÆTNA, eruptions of, XII 354.

AEROSTATICKS, madame Richard's ascent in a balloon, 2d Jan. 1812, at Koningsburg, II 149; mad. Garnerin's, Paris, March 24, 1816, X 197; travels 36 leagues in 3 hours, X 272; strange account of a flying machine said to have been made at Paris, XI 64.

AFFAIR of the Chesapeake, I 49 198; of the Constitution, United States, &c. &c. on Lake Erie, Ontario, &c. &c. &c. &c. &c.—see "Naval Battles," G. D.

AFRICA, the locust of, observations respecting, II 191; western coast of, habits of the natives and terrible despotism of the chiefs, X 329; exterminating war between two powerful tribes, X 412; suffering of the white slaves in, X 434; confederacy in Europe for their emancipation and a crusade determined upon, IX 414; memorial presented by sir Sidney Smith to the Congress at Vienna, IX sup. 124; progress and success of the coalition of knights—see "Barbary;" remarks on the people of, I 95; varieties of inhabitants, I 95; Dutch settlement projected in, XI 120; Adams' tour, into the interior of, XI 179; Caffres converted to christianity, XI 254.

AFRICAN institution of New York, extracts from the minutes of, with a certificate respecting the character of certain emigrants under Paul Cuffee to Sierra Leon, X 296.

— colonization; report in Congress respecting, XII 103; a letter from president Jefferson on the subject, XII 122; address of the board of managers to the people of the United States, XII 348.

— slave trade; still carried on notwithstanding the vigilance of the British, XII 58 159; vessels with slaves arrive at Havanna, XII 60 237 299 397; a French ship captured on the coast, XII 219; a *secret* reason stated to exist, for the trade being allowed to Cuba, XII 411.

AGENTS of the Register, I 175 466, VII 131.

AGNES brig, cartel, escapes from Portland under suspicious circumstances, V 13.

AGRICULTURE and products of the U. States—see "Manufactures," G. D.

— in Great Britain, number of persons employed in, I 11; Hessian flies mentioned, I 31; *potatoes* cultivated on the highest and coldest parts of the Andes, I 60; premium offered for a dissertation on, I 307; new method of treating *hemp*, I 86; pet-

AGRICULTURE.] ALA

tions praying of Congress encouragement of the culture of *hemp* I 69 293 307; 32000 acres of land with *beets* in France to supply the manufactories of sugar, I 88; series of papers addressed to tobacco planters and sheep breeders, by "*J. Clothier*," I 100 133; grapes successfully introduced by a colony of Swiss, on the Ohio, and 2400 gallons of *wine* made therefrom in 1810, I 140; the quality improves and several kinds of *American wine* advertised for sale, IV 344; *sour wine* restored by charcoal, III 96; Philadelphia society for the promotion of *agriculture*, I 271; remarks on the preservation of *plants* from frost, I 288; two new societies organized in Norway for the reformation of *domestic and rural economy*, I 307; produce of *agriculture* in the United States and table of exports, I 328, X 85, II 84, VII 330, I 398, IV 7 20, II 316; culture of the *sunflower* recommended for its oil, I 477; *sugar, wine, and oil* produced in Georgia, II 86; remarks on the Siberian or *naked wheat*, II 133; on *mustard*, II 147; on the culture of the *vine*, II 181; *tea plants* thrive in Virginia, II 215; meeting of the *Columbian agricultural society* in 1812, II 408; highly interesting report of experiments made on a substitute for *hemp*, III 189; *sugar cane* introduced successfully in Georgia, IV 200; progress, V 113, VI 152; remarks and estimate, VI 200; inferences from the latter corrected by a correspondent, X 93—see "*Sugar*;" G. D. state of *agriculture* in the French empire, IV 381; admirable essay by James Tilton, M. D on the true independence of a *farmer*, VI 191; *vegetable oil* (from *colesseed*) found to be an excellent substitute for whale oil—remarks on the culture of the plant, VI 227—see a series of tables relating to the manufactures and productions of the country, collected by the marshals of the U. States in 1810, for many native *productions* of a doubtful character in classification, VI 323 to 333; series of estimates, calculations and statements respecting the *agricultural products* of the United States contained in an address to the chairman of the committee of commerce and manufactures in Congress, IX 389; new and singular fence described, IX sup. 178; stone coal used for manure, with observations on its properties, IX sup. 185; essay on *agriculture, manufactures and sheep shearing* with a table shewing the varieties of *sheep*, their quality, increase, annual product of wool and profit, X 9; proceedings of the *agricultural society* of Berkshire Mass. 1816, X 32; method of destroying *wild garlick or wild union*, X 33; essay on *agriculture, commerce and manufactories*, VII 273, X 98; observations and illustrations respecting the culture of the *vine*, X 99; insects on peach trees described, X 262; report and proceedings of the Pittsfield society for the promotion of, XI 405, XII 47; a national board proposed, XII 126; estimates, editorial, of the value of the agricultural products of the U. States, XII 273; report of the legislature of New Hampshire on agriculture and manufactures, XII 313.

AID DE CAMP to gen. Brown, mortally wounded at the battle of Niagara, VII 63; lt. gen. Drummond obtains a sound officer in exchange for his *corps* VII 64; correspondence between gen. Brown and lt. gen. Drummond on the occasion, with editorial remarks, VII 143.

AIDING the enemy, a profligate example of the kind, VI 165.

ALABAMA territory—see C. D. effects of the great and sudden emigration to, XII 96 341; of Mr. Bibb, as governor, XII 287; remarks on its boundaries,

ALABAMA.] ALG

XII 304; its boundaries stated, XII 325; its products and facilities of commerce, XII 341

ALARM in England in consequence of three American frigates being abroad again! VIII 115; handsomely hit off in a London paper, VIII 215.

ALBANY, land purchased by the United States for barracks in, II 256; several officers of distinction arrive at, II 383; a British adj. gen. arrives at, II 413; ordnance, troops and sailors, ditto II 431; letters from a committee of gentlemen at, to Judge Woodward and his reply, IV 91; ice at, March 25 1817, XII 96—see "New York."

—Register, remarks on the capture of Washington by the editor of, VII 9; discontinued, &c. XII 198; publication resumed, XII 224.

ALBAY, volcano of described, 1500 persons destroyed by an eruption from it, VIII 15

ALERT, British sloop of war captured, III 41—see "Essex;" arrives at New York from Halifax with American prisoners, III 58; admiral Duckworth's letters on the subject of her being made a cartel of, III 92; fitting out at New York, III 217; a guard ship, IV 117; extract from Steel's list showing her force and capture, IV 162.

—U. S. sloop, sails with the guns that gen. Ross took at Washington, VIII 245.

ALEXANDRIA, volunteers, III 25; captured by the British, VI 442 444; terms of capitulation mentioned by the secretary at war in his summons to com. Rodgers, VII 12; proceedings by the authorities of the city attending the capitulation—hardihood and enterprize of captains Porter, Pery and Rodgers, to prevent the enemy from escaping with his booty, VII 14; editorial remarks on the capitulation, VII 1; termed "*degrading and humiliating*" by the secretary at war, VII 12; alleged violation of the terms by captains Porter and Creighton, VII 13; estimate of the booty, VII 13; memorial from the citizens to Congress, complaining of certain aspersions on the character of the town, and requesting an investigation into the circumstances attending the surrender, VII 108; prayer granted, result of the investigation, VII 252; narrative of the transaction published by the committee of vigilance, VII sup. 140; terms of the capitulation, VII sup. 142; British official account of the capture, VII 143; remarks on the preceding, VII sup. 160; Cobbett's remarks, VIII 50; arrivals at the port in 1816, XI 353—see "Battles," article *Alexandria*.

ALGEBRA of the Hindoos, translated and published in London, XI 192,

ALGIERS, col. Lear, family and all Americans expelled with indignity by the Dey, III 96; war with the U. States expected, III 96; letter from col. Lear to the American consul at Gibraltar on the subject, III 148; British supply the Algerines with naval stores, III 285; brig Edwin of Salem captured, carried in and crew condemned to slavery, III 349; and Spain, difference between adjusted, III 352; message from the president of the U. States to congress enclosing col. Lear's letter detailing the circumstances attending his departure, III 429; naval force of, III 433; col. Lear's opinion of the causes of the misunderstanding with the U. States and his treatment by the British, IV 127; reported war between the emperor of Morocco and the dey, IV 576; the latter beaten by the emperor, IV 423; hold 10 American captives but treat them well, 1814, IV 104; act of the U. States declaring war against, VII 16 25 27; remarks on the war, VIII 25 165; extract from the Connecticut Mirror, VII 105; naval

ALGIERS.]

ALG

force, VIII 32 280; a British commander puts a number of impressed Americans ashore at, who had given themselves up as prisoners of war to him, VII 110; Mr. Keene, U. S. agent, offers 3000 dollars a head for American captives and refused, VII 110; capture of Swedish, Dutch, Danish and Spanish vessels, VII 144; names of the American *diplomatique corps* ordered to the Mediterranean station, VIII 14; the dey declares war against Napoleon, and orders his *person* to be seized if possible, VIII 14; French consul treated with great indignity, VIII 134; list of the American force ordered to the *negotiation*, VIII 32 135 136 352; list of the Algerine navy, guns and men, VIII 32; editorial remarks on the war between the U. S. and, VIII 105; captures of Dutch vessels—a Dutch fleet sent to—reconnoitre, is dispersed in a storm, VIII 120; Algerine fleet said to have a gallant Scotch Admiral, VIII 136; Dey declares war against Spain; descent on the Spanish coast and captives taken, VIII 188; American squadron sails, VIII 230; list of an Algerine squadron that put to sea in April, destination unknown; conjectured to be the Atlantic coast, perhaps the U. States, VIII 280; force exaggerated, VIII 291; squadron under com. Bainbridge sails, list of the fleet, VIII 336; murderous revolution there, VIII 252; reported captures by, VIII 368; American fleet arrives at Gibraltar in 24 days, sails in pursuit of the enemy, reports, VIII 384; reinforced, list of the whole, capture of an Algerine 44, and destruction of a brig, by the U. States' squadron and confirmed, VIII 404; particulars, VIII 451; ship United States prepares to join the squadron, VIII 452; Spain and Naples declare war against the dey, IX 15; summary of the operations of the American squadron under Decatur, IX 15 16; Dutch squadron arrives in the Mediterranean and a Swedish force expected, IX 15; reported peace with the U. States concluded by Decatur, IX 16 30; Decatur's official detail of operations, IX 30 31; American prisoners released; a treaty made; captain Smith allowed 15,000 dollars by the dey, for his capture and imprisonment, and the prizes restored, IX 44; further intelligence, IX 135; official account of the treaty with the U. States and observations thereon by American and English editors, IX 203 204; gleanings, anecdotes, reflections, IX 206 207 208; degeneracy of the Dutch proved incontestably; how regarded by the Algerines, IX 208; the *latter* sail in pursuit of the *former*, IX 244; Algerine squadron makes 5 attempts on Elba without success, IX 259; land between Rome and Naples and carry off a number of prisoners, IX 258; reported revolution, death of the Dey, and renewal of the war with the United States, IX 299; Algerine fleet in pursuit of the Dutch, overhauled an American privateer and treat the commander with great politeness, IX 315; the Dey complains that his brig is not restored, and Decatur blamed for not completing his engagements; Chauncey in the Washington 74, ordered to the Mediterranean, IX 419; com. Decatur's conduct respecting the brig, explained; detention of the brig by the Spaniards, IX 429; biographical sketch of the Algerine admiral and the wars with the Portuguese, IX sup. 169; detail of the operations of the American squadron under Decatur, against the States of Tunis, Algiers and Tripoli, X 137; insolence of the dey; purposes of com. Shaw; operations of the fleet under his command contrasted with those of the Dutch, and the English, under Lord Exmouth, X 303 304; Spaniards restore the brig

ALGIERS.]

ALL

captured by the Americans as a *present* to the dey, X 304; operations of the British squadron under lord Exmouth, with remarks of American and foreign editors thereon, X 331 349 363 378 397; and his treaty, X 399 410; gleanings, attending the operations of the Americans and others, IX 15 30 43 75 104 120 135 203; defeat of the Algerine fleet, IX 16 107; Irish remarks upon, IX 199; Canadian, IX 204; Decatur's letters, IX 30 203; Bainbridge's ditto, IX 204; movements of his squadron, IX 216 244 299; private letters, IX 203 206 284; report of the dissatisfaction of the Dey, IX 299 419 429; the treaty, IX 312 333; Algerine fleet, IX 419; Algerine affairs, X 303 317 415; miscellaneous scraps respecting, VIII 14 135 188 203 352 436; fortifications and strength, remarks on Exmouth's expedition, XI 9 58 61 124; the admiral's official account of his attack upon Algiers, XI 169; Dutch admiral's account, XI 225; additional particulars and remarks, XI 139 153 237; description of the city, XI 165; plan of the harbor, XI 182; Dey's speech to the people after the battle with Exmouth, XI 221; sketches of his character, XI 347; descent of corsairs on Sardinia, XI 43; the dey makes a difficulty about his treaty with the U. States, XI 47; a new war probable, with British remarks upon it, XI 77; reported attack of the Americans, XI 94; the Algerine fleet, XII 58; proceedings of the dey, drought at Algiers, XII 158 184 299; Turkish presents arrive at Algiers, XII 376—see "Barbary."

ALI, Pacha of Albania, sketches of his life, conduct and character, XI 102.

ALIEN LAW, British, its operation and Mr. Maury's (American consul) recommendation concerning, XI 260.

ALIEN, enemies, opinion of Judge Tilghman in the case of Charles Lockington, V sup. 141. Notice respecting, from the department of state, III 408—IV 28, 65; notice at Boston, III 408; by the marshal of New York, IV 29; at Baltimore, IV 65. Notice to several in S. C. by the marshal, IV 115. Their permits from the marshals, IV 115. Passports to them stopped, IV 304. Circular from the commissary general to the marshals respecting them, May 31, 1813, IV 323; See "aliens" C. D.; act concerning them, II 323, 344. Official notice to, July 7, 1812, II; 323. Marshal of New York takes a number into custody for disregarding his notices, IV 81.

A LITTLE while ago, and the present time—hasty observations respecting, VII 319.

ALLEGIANCE, Sir George Prevost's *decree* respecting, IV 417.

ALLEN, capt. William H. commander of the American sloop of war Argus—his letter to the secretary of the navy on his arrival in France, IV 46. Killed August 14, 1813, V 118. His liberality to the enemy, V 149. British account of his action with the Pelican, V 118. Honors paid to his gallantry by a brave enemy—his funeral, V 118. Brief sketch of his character and life, V 136. His character traduced in a Boston paper, V 206. A trifling fact omitted in the British account, V 209. Biography of—from the Port Folio, V sup. 41. Statement of the loss of the Argus, VI 69. Tonnage of the Argus, V 230. Letter from Mr. Inderwick, surgeon of the Argus, to the secretary of the navy, accounting for the delay in the transmission of official papers, and containing the returns of the killed and wounded of the Argus and estimated force of the Pelican, VII 39. Anecdotes, gleanings—she surrendered to a *frigate*,

ALLEN.]

AME

- VIII 13. Anticipations, VIII 14. Lieut. Watson's official report, VIII 43. Court of inquiry called, VIII 144. Opinion of the court, VIII 145. Remarks on the character of capt. A. by an Irish editor, V 149—see "Argus."
- ALLEN, Captain of the schooner William & John, runs his vessel ashore—with four men repulses the attack of seven, killed two, mortally wounded two more, takes the remainder prisoners, ransomed them to the *proprietors* and saves his vessel! VI 244.
- ALLEN, captain Darby, a British commander, attacks commodore Rodgers with great vehemence and modesty—by letter, VI 38.
- ALLEN, col. killed at the River Raisin, particulars, IV 22. The death of no common man.
- ALLEN, Andrew, esquire, British consul at Boston, III; 397. Editorial remarks on his perseverance in continuing to exercise his official functions after the declaration of war against his master, IV 26. August 21, 1813, on a charge of supplying licences to American vessels, is brought before Judge Davis—proceedings, V 4.
- ALLEN, gen. William, father of capt. William H. dies, IX 32.
- ALLIED troops in France, VI 152. See "France"—courts, proceedings of respecting the disputes between Spain and Portugal, and in relation to Lucien Bonaparte, XII 330.
- ALLIGATOR, Mr. Muller, of Baltimore, killed by one in Savannah river, III; 128—Killed at Long Island, 34 feet long, IX 32. A woman killed by one in N. C. measuring 11 feet, X 319.
- ALLIGATOR, U. S. schooner, attacked by 6 barges, 29th January, 1814—particulars, official, V 400. One of the enemies large cutters picked up, VI 38. Capsized by a squall and 23 persons out of 27 drowned, VI 358—*is raised again*, VI 371.
- ALMEIDA, Joseph—Judge Bland's decision on his commitment, at Baltimore, XII 115; he is again arrested, XII 129; and again discharged by Judge Duval, XII 179; Judge Hanson's opinion on his case, XII 231—see privateer "Kemp," and *private* naval battles.
- ALPS, height of the, I 15.
- ALSACE, devastated, IX 257.
- ALSTON, governor, proclamation for a day of thanksgiving by him, 17th Feb. 1814, VI 135. His death, XI 64. See "South Carolina."
- ALTIITUDES of mountains, XII 400.
- AMAZON, brig, overhauled by the British, IX 452.
- AMBOYNA, dreadful storm at, XI 428.
- AMBUSCADE of the Tyrolese, for their invaders—a terrible drama, II 55.
- AMELIA Island—salt 70 cents per bushel there and 500 at Baltimore and Charleston at the same moment, Nov. 1814, VII 168. Extensive, profitable and *honest* trade with the southern states, VII 206. Seizure of seven ships, laden with cotton, by the British, VII 317. Remarks of a London editor on the method of prosecution in the courts of admiralty, VII 317. Arrivals at from France, Sweden and England, 29th December, 1814, VII 336. 13 sail of vessels loaded with cotton, sail from on 14th Nov. 1814—statement of the amount of pounds and value, VII sup. 189. Proceedings attending the surrender of the Island to Col. Ashley, and the American flag hoisted, II 93. Remarks, II 102, 296. 17 rich vessels lying there and at St. Mary's taken possession of by governor Mitchell on the declaration of war, II 351, 367. A great depot for smuggling, IV 159. A Russian ship sent in by one of the United States gun-boats VII

[AMELIA.]

AMS

56. Carthaginian privateers propose the capture of the island to make it a depot for their prizes, X 400. Evacuated by the U. S. troops, IV 216. Taken possession of by gov. of St. Augustine, IV 216. Expected attacks of the patriots, IV 424. Effects of the embargo there in 1814, flour, §25, VI 67.
- AMERICA. See "United States," G. D.
- South, volcanoes in, II 150. See "South America." G. D. reception of the American consul general at Chili, II 327.
- British, see "Canada," &c. G. D.
- the privateer, successful cruise of, IV 353—estimated to have cleared 600,000 dollars for her owners, VIII 116. See "Privateers."
- AMERICAN—enterprise, account of a journey from the Pacific ocean to New York, IV 265. Galantry, from the Port Folio—Frolick and Wasp, III 323. "Captains" in the navy, Cobbett's opinion of them in 1808, III 143. Vessels detained in the Thames, III 344. Station, British ships on—see "Halifax," &c. Army paper, 40 per cent discount in—the columns of an English paper, IV 417. Ladies preceptor, notice of a book so called, I 61. Catholic prelates their letters to those of Ireland, I 139. Law Journal, notice of, I 175. Philosophical society, affairs of 1812, I 351—1816, IX 185. Press, prostitution of to royalty, II 60. Manufactures, Cobbett's remarks on I 164. Antiquities, I 360—XII 300. Spirit in New York, I 360. Superfine cloths, I 406. Seamen, I 463—see "Seamen." Manufactures, I 164—II 125; 196, 227—X 219—see "Manufactures." G. D.—triumph, X 219; stocks, price of at various places, VIII 216, 232, 352, 422; naval chronicle, VIII 337, 368; citizens, how treated abroad, VIII 13, 239; cotton mills, II 125; trade to the Baltic, II 199; property in Great Britain, II 300; prizes—see "Prizes"—states, Cobbett's remarks respecting III 69; spirit, III 108; vessels sent into Providence, III 191; seamen in London, IV 54; in England, VII 350—IX 115—XII 218; at Dartmoor—see "Dartmoor"—ingenuity, III 322; privateers in France, IV 351—VII 204, 207; enterprise, IV 265—IX 158, 402, 403; citizens in France, V 250—IX 258, 403, 409; privateers, V 56; see "Privateers"—naval glory, V 110; stocks, V 336; resources, V 330; prisoners, VI 48, 215, 281; artillery, VII 123; privateers on the British coast, VII 174, 190, 203, 218, 252, 335; proceedings at Bristol, respecting them, VIII sup. 186; new ones fitted out, VII 190, 284; in the East Indies, VII 400; affairs in England, VII 396; vessels—all to be captured! without further ceremony, VIII 12; prisoners at Halifax, VIII 56, 71, 127, 338; their treatment contrasted with that in the U. States, to British prisoners, VIII 127; correspondence on the subject VIII 131; expose, VIII 72 to 99; squadron at Gibraltar, IX 244; captives, in Morocco, IX 430; prisoners in Carthage, IX 451; literature, editorial essay on the state of, XI 66; riflemen, anecdote of certain attached to col. Forsyth's command, XI 332; press, British remarks on the freedom of [the XI 379; Monthly Magazine, XII 198; prisoners in Cuba, XII 82; ditto in Florida, XII 237; union, essay on the permanency of XII 228.—See also the various heads.
- A MOMENT'S pastime, whimsical calculations in reply to others, IV 54.
- AMSTERDAM, births, marriages and deaths in I 47; reduced state of the citizens, VII 286; effect on the funds there by the expectation of peace

AMSTERDAM.] ANE
 between Great Britain and the United States, VIII 12; arrivals at, 1816, XII 71; trade of the port, XII 299—see "Holland" and "Netherlands."
AMUSING and interesting scraps, 171.
ANACONDA, privateer, action with the king's packet, IV 325—see "privateers."
ANDERSON, Col. W. P. his letter to col. Martin of Ten. on the enlistment of the son of the latter in the United States army, II 333, arrives at Franklinton, Ohio, IV 289.
 — Mr. speech in the senate of the United States, Dec. 17, 1811, I 427.
ANDRE, the British major, his case contrasted with that of Captain Hale, a neglected American hero, who dared more, and is forgotten, II 159, XI 198; colonel Tallmadge's statement respecting his capture, XI 350; remarks on that statement, XI 386; affidavits and facts of Van Wart and others in opposition to col. T's statement, XII 3; some remarks on his character, XII 4; a print of his capture proposed to be published, XI 431.
ANECDOTES. Andrew Marvel and the duke of New-Castle, I 96; a literary prodigy, I 102; empress Josephine's furniture, dress, equipage, &c. I 134; an Indian warrior, I 135; an American black, II 120; remarkable women—see "women" G. D. Captain Hull, I 335; commodore Rodgers, I 376; prince regent and Mr. Lancaster, I 407; a German apprenticeship 100 years! I 47; affecting instance of the suffering of *infants* in the retreat of sir John Moore in Spain, I 453; sublime devotion to liberty in an old man, II 55; Frederick the Great, II 72; early navigation, II 103; whimsical vow, II 150; J. B. Rousseau, the poet, II 199; gambling for lives, II 215; American generosity, II 381; a back woodsman, II 398; spirit of recruiting in 1812, II 399; an American mother, II 411; singular combination of character, II 413; remarkable memories, II 413; of the original draft of the declaration of independence, II 429; an American privateersman, II 431; a sailor in the battle with the *Guerriere*, III 29; maroons, III 95; captain Hull in the action with the *Guerriere*, III 159; "Somebody," a yankee, III 172; original, the Java, III 413—IV 13; American heroism and generosity, IV 51; spirits of Saratoga in other days, IV 67; a Kentuckian, IV 98; a young sailor (true blue) IV 385; cannonading heard 120 miles, IV 403; again 160 miles, V 115; a *steek* yankee, V 97; way of gratifying gossips, by general Hampton, V 129; commodore Chauncey, V 147; boatswain of the Java, V 138, 201; a "choice spirit," V 272; of a "heroine" indeed, V 279; a young soldier, V 409; two heroic blacks (unparalleled) V 430; sundry American sailors at Tripoli (characteristic) V sup. 38; a water drinker, V sup. 186; soldiers at the action at La Colle's mill, VI 132; Mary Ann Clark "at home" in the Marshalsea, VI 168; naked female maniac found in the Pyrenees, 1814, VI 184; a band of heroes, VI 420; a masterly recapture on Ontario, VI 431; of a winged trumpeter! VII 43—VII sup. 192; general Porter, presence of mind, VII 124; one of Perry's *prize* sailors VII 205; retort to an English *gentleman!* VII 272. 288; an oysterman's bait for Englishmen, VII 284; a sailor's *politics*, VII sup. 187; of American gunnery, VIII 116; sailors of the Constitution, VIII 289; a marine, Hornet and Penguin, VIII 417; American privateersman, VIII 419; the spirits of '76, VIII 420; of American soldiers, VIII sup. 127, 128; contradicted, IX 18; general Scott, VIII sup. 132; battle on Lake Erie, VIII sup. 132, 135; a miniature hero, VIII sup.

ANECDOTES.] ANT
 168; yankees at Stonington, VIII sup. 177, 178; a facetious rifleman at New Orleans, VIII sup. 184 3 American privateersmen at Bermuda (capital!) VIII sup. 187; dialogic about Stonington (affecting) VIII sup. 188; of a woman, whose brain was turned, IX 184; affecting retribution, IX 184; Kosciusko, the gallant pole, IX 403; retributive justice, IX sup. 176; a sailor's *notion*, IX sup. 180; presence of mind, IX sup. 183; an Irishman and a lady, IX sup. 185; animal sagacity, IX sup. 188; thief catching, a youthful hero, *ibid*; a rifleman and a sloop of war, *ibid*; pastime, way of amusing a grampus, X 136; Macdonough, (capital!) X 145; a brute, a gentleman, a Spaniard, a spy and an Irishman at New Orleans, X 218; doctor Franklin (*cool*)—captain Smith of the United States navy (*cool-ing-!*) X 233; receipt for catching yankees, X 234; col. Brook (a daring enterprize) X 261; Baron Trenck, X 345; origin of gazettes, X 382; captain Carden, Dacres, and Ducatur's fleet at Algiers, X 428, a modern Hercules, a Frenchman, X 435; a Frenchman, II 47; La Motte, a French author, II 413; a Scotch robber, IV 113; priest persuading a man—just to be hung, V 249; series, I 47, 71, 151, 463—II 393—III 43—V 76; boy frozen, whose legs were amputated with a case knife, I 63; remarkable preservation, I 157; duel, II 54; suicides and a Tyrolese ambuscade, II 55; original, showing who furnishes *coffee* after a naval battle, IV 149; a damper, VI 411; series, VIII 114, 116, 144, 152, 311; of the Constitution, VIII 288; humanity and generosity VIII 419; American degeneracy, X 233; Oliver Cromwell, X 332; of genuine love! X 296; of Forsyth's rifleman, XI 332; of George II. XI 12; of a British naval officer, XI 36; of certain British officers of the squadron off New London, XI 71; of American seamen, com. Rodgers' crew, drilled as soldiers at Baltimore, XI 298.
ANGEREAU, marshal, his battle with gen. Blake, in Spain, II 206; his address to the French on the return of Napoleon from Elba, VIII 185; dies. X 409—see "France."
 ANGLO Swedish treaty, V 49.
ANGUS, lt. his official account of the affair between the United States flotilla and the enemy, July 29, 1813, IV 375.
 — captain, volunteers in an enterprize against Black Rock, Nov. 27, 1812, III 249.
ANGUSTURA—see "Caraccas" and "Venezuela."
ANIMAL life, new theory of I 322.
ANIMALS, domestic, diseases of I 271.
 — extinct, on the remains of XI 143; on the progressive motion of, in opposition to gravity, XI 320.
ANIMATED pathology, I 465.
ANNAPOLIS, Maryland, state of things at, IV 134—see "Maryland."
ANNOYANCE of the enemy, what is legitimate and justifiable, III 395; fast sailing vessels proposed, IV 341; repeated with examples of their effect—rates of insurance against them in G. B. VII 190.
ANTI-GALLICIAN Monitor, extract from, VIII 409.
ANTIGUA, an American brig, at V 56—see "West Indies."
ANTIQUITIES. American—account of the remains of ancient fortifications, 11 miles from Chillicothe, Ohio, I 360; of others at Sacketts Harbor, X 68; stone found in one distinctly marked with the figures 1181, VI 227; col. Hawkins' (Creek agent) conjecture respecting their origin and purpose—places of refuge from the waters at the overflowing of the great rivers, X 258

ARG

- ANTIQUITIES, Mexican—see "Mexico."
 —Roman—Pompeia and Ostia, I 46; discovered in Great Britain, III 160.
 —Grecian—at Bordeaux, V sup. 186.
 —French—society of surgeons in Paris, of 550 years standing, X 347.
 —Russian—see "longevity."
- ANTWERP, French ships at—offered for sale Aug. 31, 1814, list, VII 144; particulars of the sale, VII 368.
- APOTHECARIES, on the mistakes of, XII 272.
- APPALACHICOLA, supply of arms and ammunition sent from the Orpheus frigate to VI 388; British land 4000 men, VI 425; gen. Jackson visits Pensacola, and the Indians retreat to Appalachicola, VII 271; situation of—British troops augmented, VII 303; British fort at, destroyed by the Seminoles IX 104; the Anglo-negro fort blown up, XI 14; particular account of the affair, XI 37.
- APPEAL to the people! editorial, II 29.
 —of John Randolph, of Roanoke, to the electors of Virginia, II 248.
- APPENDIX to volume 3 of the Weekly Register noted, III 353.
- APPLE weighing 22 oz. and measuring 15 inches in circumference, IX 172.
- APPLING, lieut. col. biographical notice of, V sup. 151; his death, XII 112.
- APPOINTMENTS. II 86, 102, 318—III 94, 233—IV 13, 132—V 414—VIII 15—IX 364, 371—X 112, 152, 166, 288.
 —(military editorial essay on) II 118; executive and consular, XII 31; army, XI 48—XII 31, 44, 160; navy, XII 44; various, XII 44; marine corps, XIII 160—see names of persons, events, &c.
- APPROPRIATE present, a merino buck to the defenders of the soil and manufactures of their country, VIII 146; the gilded ropes of the fleet exhibited in the "serpentine river" to commodore Porter, by William Cobbett, X 390; com. Porter's reply, X 391.
- AQUATIC sledge, description of, I 463.
- AQUEDUCT of Alcantara, Portugal, described, II 181.
- ARABIA, account of the Wahabites, with a history of the insurrection, III 6; further particulars, progress, IV 267; they are subdued, XII 139—see "Asia."
- ARABIAN manuscripts, ancient, discovered, II 48, 182.
- ARANJUEZ, description of II 4—see "Spain."
- ARBITRATION in Pennsylvania, successful practice of, III 336.
- ARCHANGEL, trade of, to the U. States, II 42—see "Russia."
- ARCHITECTURE, naval—example of successful enterprise in a schooner 110 tons, built 1½ miles from the water, VI 184.
- ARGO, British frigate, carrying 64 guns and rated 44, IV 245.
- ARGUMENT, strange—example of, VII 170.
- ARGUS, United States brig, seamanship of the commander III 318, force compared with the Pelican's, V 231; letter from an officer to the Secretary of the navy detailing a part of her cruise and capture of a licensed vessel, III 191; particulars of her cruise under captain Allen, V 46; his conduct contrasted with that of Cockburn—her captures, V 78; ed. remarks on her battle with the Pelican V 117; particulars V 118; British "official" remarks on her capture, V 200, 201, 230; on the conduct of the gallant and generous Allen, V 206; her loss in the action with the Pelican, VII

ARGUS.]

ARM

- 39; anecdotes, original, attending her capture, VIII 13; American official account of the action, VIII 43; court of enquiry, VIII 145—see "Allen."
- ARITHMETICAL machine described, X 271.
- ARLINGTON, sheep shearing, 1812, II 192.
- ARMED neutrality of 1780; declaration of Denmark and Norway, V 401; treaty of Denmark with Russia, V 400; acceded to by the States General of the United Provinces, and Sweden, V 400.
- ARMIES in Spain, IV 136; of the allies in France, VII 250—see *the several countries*.
- ARMING the militia of the United States, proposition for in congress, I 460—see C. D.
- ARMISTEAD, lt. col. letter from, to the secretary at war detailing the operations of the British against Baltimore and Fort McHenry, VII 40; complimentary address and a superb urn presented to him and his reply, X 185 187; editorial remarks, X 201.
- ARMISTICE reported to exist between the French and allies, IV 343; ditto between Great Britain and the U. States, IV 351; between French and allies extended 30 days, a continental peace anticipated, V 32 80; Great Britain sends a member to the continental congress, V 32—see "Congress;" G. D. broken, and a new coalition reported to be forming against France, V 113; Austria joins the allies with 150,000 men, V 120; proposed, through gen. Winder, by sir George Prevost and promptly rejected by the President of the U. States, V 424; remarks, VI 112; rumours respecting, II 413, III 15, IV 351; Terms on which the United States will agree to one, III 161.
- ARMORIES, United States, at Springfield, I 464; at Harper's ferry, *ibid.*—see "Armories." C. D.
- ARMS, seized at Halifax supposed to be intended for the U. States, III 316; at London, ditto, III 368; delivered for the militia of Massachusetts, IV 352; delivered to Connecticut, IV 304; in possession of Maryland, II 275; manufactures of, III 60; distribution of, III 278; abstract of a "partial statement" of their distribution from the War Office, Jan. 30 1816, X 118—see "Arms" C. D. and the several States.
- ARMSTRONG, John, appointed secretary at War, Jan. 1813, III 320; letter from, to maj. gen. Dearborn, Feb. 10, 1813, exhibiting an outline for the campaign in Canada, VI 17; reply, VI 18; same to the same Feb. 24 1813, further development of his views, VI 18; reply, VI 19; ditto Mar. 29, change of the plan VI 20; reply, VI 20; ditto April 19 1813, further propositions, VI 21; reply, detailing the capture of York, VI 21; July 1, ditto relating to operations on Erie and Ontario, VI 27; ditto dismissing gen. Dearborn from the command until "further orders" VI 28; letter to gen. John P. Boyd, changing the system from defensive to offensive war, VI 28; replies, VI 28 29; same to gen. Lewis, suggesting an attack on Kingston, VI 29; same to gen. Harrison, March 5 1814, general disposition of the armies, VI 30; reply, VI 31; same to capt. Jessup, ordering boats to be prepared on Erie, VI 30; to gen. Harrison April 4, 1813, outline for the summer campaign, VI 31; reply, VI 32; to the same, May 8, and 21 further orders, VI 33; to gen. Wilkinson, VI 57 to 62 & 81 to 93; to gov. Shelby, VI 51; to gen. Harrison, VI 48 50 108; to gen. Hampton, VI 51 to 57; to col. Porter and gen. McClure, VI 92; order for the arrest of capt. Leonard, VI 106; order to major Lee to pay McArthur's men, militia and Indians, VI 109; letter to the editors of the Baltimore Patriot, detailing the operations at Washington by the en-

ARMSTRONG.] ARM

emy, and reasons for his resignation, VII 6; remarks respecting his resignation, from the National Intelligencer, VII 11; important errors in his statement rectified, VII 56; his correspondence with gov. Winder of Maryland, IV 205; his letter to the gov. of Virginia, March 1813, IV 208; to gov. Strong respecting arms to the militia, IV 236; gallantry of his son at Queenstown, III 383; said to intend taking command in person on the Niagara frontier, III 383; passes Baltimore for the North, IV 387; expected to establish his head quarters at Sacketts harbor, V 7; vindicated from the aspersions contained in gen. Wilkinson's defence, IX 424 425.

gen. privateer, seized in Dunkirk, France, and the crew impressed by the British, VI 304; singular fate of one of his prizes, "re-re-captured," VII 430; first report of the attack upon her in Fayal, a neutral port, by the British, VII 207; particulars of the transaction, VII 353; letter from the American consul at Fayal to the secretary of state, detailing the affair, VII 253; British accounts, VII 255; observations, editorial, contrasting the present and past times, VII 319; capt. Read's letter to the editor of the Mercantile Advertiser Oct. 13 1815, enclosing another from gov. Shelby (Ky. to capt. R.) on the subject of his gallant defence, IX 134.

ARMY of the revolution, II 293—and navy, essay, (ed.) respecting, VI 41; northern, left by the generals, V 251; and navy (ed.) remarks on their respective merits, III 403; the component parts of a company, regiment and the whole force additional, IV 145; general staff, commanders of districts, &c. &c. I 146; pay, rations &c. of the officers and soldiers, IV 158; rules respecting promotions, IV 160; rules and regulations for the quarter masters department, IV 176; duties of the adj. gen. inspector gen. topographical engineers, commissary department, &c. IV 187; miscellaneous regulations respecting staff appointments, aids, furloughs, discharges and officers reporting themselves, IV 189; addresses condemned, V 128; sir James Craig's judicious regulations on the subject, V 128; regulations respecting the number of waiters allowed, II 411; bill, III 207; appointments, III 94—see "Appointments" G. D. & C. D. promotions, III 144; of the centre, III 368, United States uniform established for the artillery, infantry, cavalry, riflemen, &c. IV 208; pay office, report from, on the subject of disbursements to the militia of the U. S. VII 216, an aspersion against the late army repelled, III 16; selections, VIII 146; peace establishment VIII 221 310; its strength, Jan. 1817, XI 361; southern division, VIII 362; number of officers in the war establishment, IX 156; observations on the peace establishment, IX 214; whole number of officers in the peace establishment, May 17, 1816, official, IX 301; vacancies, IX 302; schedule of monthly compensation of each grade IX 302; estimate of appropriations required for the support of the peace establishment, IX 296; receive no pay for 15 months, remarks, X 415; order respecting the general staff X 188; ditto respecting military discharges, X 64; return of the U. States militia, X 204; vacancies, X 251; notice to cadets requiring certain qualifications for admittance to the national military schools, X 318; regulations of servants, X 336; for officers reporting the places their birth, X 399; stations and forces, XI 376; contracts for 1816, XI 376; cost of the army, XI 390; promotions and appointments—see "Appointments" also, see "Military affairs." C. D.

ATH

ARNOLD, Benedict, his address to Americans in 1780 V 357; the father of "French influence," III 379; author of the charge against others, IV 198; particulars of his gallant action on Lake Champlain, with several singular coincidences, IX 62.

ARRIVAL, singular, XII 341.

ARRIVALS, VII 355; at New York, VIII 452—IX 31—XI 353; at New Orleans, IX 216; at Charleston, IX 420—XI 353; at Alexandria, XI 353; at Savannah, IX 430; Boston, Baltimore, Philadelphia, XI 353; at Havanna, XI 353; at Amsterdam, 1816, XI 299; in the United States, 1816, XII 324.

ARROW root, cultivated in Georgia, XII 128.

ARSENIC, a mine of—discovered in New York, X 96

ARTICLES of confederation and perpetual union of the states, III 65.

ARTISTS, society of established in Philadelphia, II 49, appoint Thomas Jefferson their president, who declines—the correspondence, II 49.

ARTOIS, Count, anecdote of, VIII 216.

ARTS. See "manufactures" and "inventions," G. D. sale of the paintings of Wertmuller, II 213; magnificent edition of the bible in London, to be reprinted in the United States, IV 33; national painting, butchery at the River Raisin, exhibiting in Charleston, IX sup. 177; distinction, in sculpture, relievos, &c. V sup. 186; an extraordinary loom, II 149; method of knitting without needles, II 149; machine invented for cutting paper, II 149; and literature, notice to native authors and engravers, from the United States librarian, IX 76; perspective delineator, X 262; sale of portraits executed by Reynolds, X 303; remarks on the sculptures found by Mr. Cockerell, X 436;

ARTS of the enemy, V 262, 311—see various heads.

ASBESTOS, found in several parts of the country—observations and shrewd suggestions respecting, X 400.

ASHBURY, the Rev. Francis, dies—particulars attending his last moments, X 238, 239; an account of his life to be published, XII 79.

ASHE, Thomas, reviewed, II 114, 141, 162.

ASIA. Mecca taken by Mustapha Bey, IV 267; account of the Wahabites, founders of a new religion, III 6; description of the present state of the "seven churches," mentioned in the revelations, X 256.

ASP, United States schooner, captured in the Chesapeake; midshipman Mc Clintock's official account of the capture, IV 356; additional particulars, V 93.

ASPINWALL, Major—his affair at Horse island, IV 338.

ASTONISHING preservation, IV 280.

ASTRONOMY. Eclipse of the sun, I 31; number of eclipses for a century calculated, I 71; comet appears, I 119; reflections therefrom, I 119; history of comets, with many ingenious suppositions respecting their effects, II 11, 51; a new star appears! IV 408; proves to be the planet Mars! IV 424; meteor seen in New Haven, Connecticut, April 26, 1813, V 64; spots on the sun's disk, 29th and 30th April, 1816, observations respecting them, X 167, 168; general remarks on the science, I 167.

ATALANTA, British frigate, terrified at the idea of falling in with the Essex, III 318.

ATHENEUM, a literary work, published at Boston, XII 198.

ATHENIAN society of Baltimore, annual report of (1812) I 443; sales and ditto (1813) III 395; account of the institution, I 461—III 395—IV 295; premiums proposed for the encouragement of domestic industry, IV 295.

AUS

ATHENS, a town in Ohio, described, X 414; further account and correction of errors, XI 73.

ATLANTIC and Pacific, project for uniting them, I 15

ATMOSPHERE, effects of on certain animals, II 238.

ATTACHMENTS and antipathies, editorial essay, IV 253

"**ATTENTION** invited," editor proposes a supplement to volume 5, V 305.

AUBURN, a village of New York, description of XI 94—XII 144.

AUCTIONS, product of duties on, VII 331; duties paid by one house in New York in one year, to the United States, i. e. 2 per ct. on merchandize, and $\frac{1}{2}$ ditto on vessels, amounted to 131,592 dolls. X 112—see "C. D."

AUGUSTA, Georgia, trade of, X 269—see "Georgia."

AUGUSTINE, Colonel Woodbine raising a military force there, VII 348—see "Florida."

AURORA, ship, of Newburyport, important decision respecting her, III 423; condemned by Judge Howell, IV 16.

AUSTRIA, empire of—dominions, population, revenue, &c. I 118; emperor demands twelve millions from the states of Hungary, II 184; 150,000 troops preparing to invade Russia, with the French, II 184; important statistical table, exhibiting at one glance, the comparative strength of the empire, with that of the other powers of Europe, II 252; treaty with France, 1812, II 239; furnishes 100,000 men against Russia, II 352; effects of the treaty of Presburg upon her territory and resources, III 95; loss of revenue, territory and population by the treaty of Luneville, in 1801, III 190; Lower A. punishes the parents of children who die of the natural small pox, III 208; emperor assembles a large army in Hungary, III 334; Great Britain and Russia strive to detach him from France, IV 104; he supplies B. aparte with 150,000 men, IV 200; sends an envoy to England, to mediate a general peace, IV 200; population of the capital, Vienna, I 30—IV 200; joins Napoleon with 50,000 cavalry and 30,000 infantry, IV 264; reported to have joined the allies, V 80; repeated, 1813, V 104 (not credited); joins the allies with 150,000 men V 130; manifesto, August 14, 1813, published at the termination of the armistice, when she joined the allies, V 184; Cobbett's remarks on the preceding, V 256; recovers a part of her possessions in Italy, V 400; population and comparative number of troops in service, 1814, VI 15; emperor creates prince Frederick and the prince regent of G. Britain field marshals of his empire and army, VIII 15; paper currency of the government 75 per cent dis. VIII 258; emperor hesitating for the safety of his child and grandson, in the war against Napoleon, after his return, VIII 258; conduct of Murat after Napoleon's return was officially announced, VIII 300; proclamation of field marshal Bellegrade against Murat, VIII 301; forces employed against France, VIII 380; arch duke Charles, about to take a wife, IX 184; emperor forbids the re-establishment of the Jesuits in his dominions—becomes the duke of Venice—espouses the Adriatic, and orders the immediate restoration of the Venetian navy, IX 374; the royal banquet at Vienna, IX sup. 187; the empress dies, aged 29, X 259; lord Exmouth interferes in a dispute between the emperor and king of Naples, anxiety in England in consequence, X 260; Ottoman Porte refuses to acknowledge the independence of the

AUSTRIA.]

BAI

Grecian isles, consequences anticipated, X 261; political and statistical remarks on, with a table exhibiting the possessions of the empire, since the peace of Bavaria, April, 1816, X 330; emperor manifests great respect for the American character, X 416; literature, finance and education in, I 30; the arch duke Francis marries a Sardinian princess, II 71; ravages of the small pox; III 208; rejects the overtures of lord Walpole, IV 16; sends a minister to London, March, 1813 IV 168; remarks on her joining the allies, V 114; British subsidy to V 188; stated to be the umpire between Great Britain and the United States, VIII 15; depression of the funds, VIII 364; extract from a speech of the emperor VIII 379; ratification of the treaty of alliance against Bonaparte, by the emperor, received in London, 25th May, 1815, VIII 379; general state of the empire, 1816, XI 44; ditto, 1817, XII 405; force of the army, 1816, XI 76, 183; flag respected by the Turks, XI 188; marriage of the emperor, XI 307; state of the funds, 1817, XII 30; treaty and commerce with Brazil, XII 138; a vessel of, passes up the Nile, XII 158; marriage alliance with Portugal, XII 173; sends two frigates to the Brazils, XII 249; appoints a consul to the United States, XII 365—*See the various items for special things and events, not found above.*

AVENGER, British sloop of war, shipwrecked, III 365.

AVON, privateer, captured by the British brig Barbadoes, of 17 guns, after a long and bloody action, VIII 117.

AYLWIN, lieut. biographical sketch of, V sup. 50; died at sea, Jan. 28th, 1813, of wounds received in the action with the Java, IV 56.

B.

BABBETT, Lt. his letter respecting the imprisonment of some of the crew of the Nautilus by the British, III 279; ditto to captain Crane on the detention of certain American citizens as British subjects, IV 54; and of those who entered the British service, IV 54.

BABYLON, some account of the ruins of, XI 333.

BACCIOCHI, Eliza, Bonaparte's sister, refunding to the allies, X 396.

BACKUS, col. at Sacketts Harbor, May 29, 1813, IV 241.

BACKWOODSMEN, remarks respecting them, III 350; anecdote of one, III 384—see "New Orleans."

BADEN, how affected by the treaty of Presburg, III 95; troubles among the nobility, X 396.—Mr. useful invention by, I 463.

BAGHOAN, Ho, a Chinese adventurer, I 71.

BAGOT, Mr. the British minister to the U. States; expected to embark for America on the 8th Jan. 1816, X 27; sails in the Niger 28th Jan. X 40; March, 17 arrives at Washington with his family and suite; presented to the president March 20, 1816, X 64; entertained by the British consul at New York, XI 108—see "Letters," and C. D.

BAH, in the United States courts, debate in congress on the subject, I 240.

BAINBRIDGE, com. biography of, V sup. 8; address to certain seamen restored by the British II 345; appointed to the Constellation, II 581; his official account of the capture of the Java, III 410; extracts from his journal III 411; his reception at Boston after the capture of the Java, III 412; letter to a friend on the subject, III 414; further particulars, anecdotes and gleanings, III 412 413; statement by the surgeon of the Java, VI 55; con-

BAINBRIDGE.]

BAL

tradicted positively by the surgeon of the Constitution, VI 36; born in New York, IV 13; anecdote of a sailor in the action (heroic) IV 13; his correspondence with Lt. gen. Hislop respecting the parol of the prisoners and the plate of the gen. IV 24 103; his note to Lt. Chadds on the death of the gallant Lambert, IV 24; letter to the secretary of the navy, enclosing a copy of his correspondence with Mr. Hill, U. S. consul at St. Salvador, IV 24 25; letter from the Portuguese government, with the challenge sent by Lawrence, and the reply, IV 24 25; recapitulation of testimonials, and honors voted to com. B. IV 61; his manly; modesty, IV 83; dinner given to him at Portland, V 26; his crew at the theatre, behave with great decorum, IV 131; his address to them, IV 131; British "Official" account and statement of the comparative force of the two ships, IV 273; contradicted and *cross examined*, and a true verdict given by an American, IV 275; entertained at Georgetown (Col.) toasts, V 231; appointed to superintend the building of a 74, IV 83; his letter to the secretary of the navy respecting the usage of capt. Nichols of the privateer Decatur, V 51; arrives at Philadelphia, V 231; entertained, V 251, his letters to the secretary of the navy detailing his operations in the in Mediterranean in 1816, IX 203 204; operations, IX 216 244; demands gun for gun of the gov. of Gibraltar who apologetic and accedes to the demand, IX 244; (this story contradicted, appears to be a misrepresentation, IX 299) is visited on his quarter deck by the gov. of Malaga, an honour never paid to any commander there before, IX 244; reputed appointment to be secretary of the navy, VII 192; his lady dies, XII 415.

BAIRD, Mr. a miser, account of, with particulars of his singular death, II 165;

BAKER, Mr. charge des affairs of G. B. his conversation with Mr. Graham, IV 331—see "Letters," &c.

BAKER, Lt. his narrative of the fight and butchery at the River Raisin, IV 67—see "River Raisin," his report to gen. Winchester, V 125.

BALLAST of the eastern coasters, invoiced "Hard ware," catalogue of a cargo, VIII 140.

BALLOONS, descent of one sent up at Georgetown (Col.) XI 14—see "Aerostatics."

BALLSTON SPA, factory at, on an extensive scale, VIII 588.

BALTIC, American papers counterfeited and publicly sold in the London market to protect the British in their trade there, I 135; cause of the seizure of American vessels, I 135; particulars of the goods that passed the sound in American ships from Jan. 1 to July 15, 1811, I 87; American trade to, I 87, II 199, III 176; list of vessels that passed the sound in 1816, XII 71; cargoes of American vessels that entered the Baltic in 1816, XII 219.

BALTIMORE, Maryland, prices current, 1811, I 32; town meeting and resolutions on the state of public affairs, May 1812, II 202; *riots*, report of the committee respecting them, II 373; further accounts with official documents, II 405; reflections on the rapidity of its growth, character of the people, and ungenerous prejudices excited against the city in consequence of the riots, by the ed. III 45 to 48; privateers. III 120—see "Privateers." major gen. Smith's address, IV 70; election of the Mayor, III 162; inspections, III 326, VI 144, VIII 358, IX 152, X 193 346, XI 143; resolutions of the city council making appropriations for the defence of the city,

[BALTIMORE.]

BAL

April, 1813, IV 119; infamous slanders repelled (ed.) IV 143; alarm at, IV 165; paraphrase respecting the city from a Philadelphia paper, a *curiosity*, IV 166; preparations for defence, IV 183; petition from, to the General Assembly, IV 197 288; volunteers, III 79 249, IV 55 129 238; enemy off the Patapsco, only 12 miles from the city, April 16, 1813, IV 120; animations excited by an expected attack, IV 134; flag of truce arrives, IV 134 183; April 24, editor is satisfied that an attack is meditated, IV 136; Fort McHenry reinforced, IV 151; marine corps, IV 151 227 270; resolutions adopted for the defence of, IV 119 183; general orders, presenting the acknowledgements of the commander for the alacrity of the troops at the alarm, IV 196; review, IV 209; Americans march to North Point for exercise, IV 391; enemy threaten loudly, IV 406; banking capital, V 46; manufactures in 1813 of 6 articles, estimated at 2,000,000, V 207; prices of provisions at the markets, Nov. 1813, V 207; wonderful success of the sharp vessels in cutting through the blockade, V 205 336 424, VI 12 67 175 407, VII 159; fire in the Penitentiary, V 432; dinner to gen. Winder and toasts, VII 11; tax bill, V 375; defences of, IV 183 326 375, VI 408 448; brigade, VI 451; Java launched, July, 1814, VI 391; British "Official" manufactured in Philadelphia, VI 427, enemy appear in great force, 46 sail, August 19, augmented to 51 sail, VI 432; notice to the citizens from the committee of vigilance, VI 448; estimate of damage sustained by sinking vessels to obstruct the passage of the enemy, and allowed by congress, X 30; banks s o p paying specie Sept. 1814, VII 10; excellent conduct of the soldiery, falsehoods repelled by facts, VII 13; state of troops, VII 13; *detail of the attack on the city and Fort McHenry*, with official documents, by the editor, VII 40; (the particulars of the battles and detail of the whole British expedition with their, and our, official accounts—see under the head of "Battles" the title "North Point"); enemy meditate another attack, anticipations, resolves of the committee of vigilance, VII 64; body of Virginians under gen. Madison arrive in the vicinity, 4000 troops ordered out, and preparations for a second attack making, VII 111; British accounts of the attack, VII 111; (ed. remarks, VII 122); gen. Ross killed in action at North Point and shipped to Halifax in—good spirits, VII 122; another British "*Official*," VII 169; militia discharged, VII 191; resolves of the committee of vigilance, VII 64 80 111 122; British paragraphs, VII 169 172; negro captured by the British, is *paroled*, VII 169; killed and wounded, VII 201; general orders of col. Mc. Donald—memorial, VII 322; cols. Mitchel and Towson entertained, VII 318; bills of mortality, 1814, VII 355; British "*Official*" detail of their proceedings, from col. Brooke, surviving commander of the land forces, and admirals Cockburn and Cockrane of the navy, VII 197 200; proclamation of the Mayor and illumination at the return of *peace*, VII 400; com. Rodger's letter to the sec. of the navy reporting his operations in defence of the city, VII sup. 156; tribute to the Brownsville volunteers, VIII 39; proposition from the committee of vigilance and safety respecting the erection of a monument to the defenders of the city, VIII 55; description of it as designed by M. Maximilian God-froy, VIII 158; activity after peace, invitation to enterprize, VIII 234; corner stone of the Washington *monument* laid, detail of the ceremonies, VIII 329 to 333; contribution,

BALTIMORE.]

BAN

to the *Battle monument* by the Baltimore Hussars, (1000 dolls) VIII 347; reply of the mayor to the troop, VIII 348; same sum by the artillery fencibles, and 500 for the sufferers at Petersburg, Va. VIII 384; extract from Dr. Ingles' sermon before the regiment of artillery, Oct. 1814, VIII sup. 124; address to the president of the U. S. on the restoration of peace, and reply, VIII sup. 154 155; value of Bank Stock compared with that of Boston, IX 3; Joseph Bonapart arrives, IX 45; corner stone of the *Battle monument* laid 12th Sept. 1815, ceremonies, IX 75 and IX sup. 3; table showing the state of thermometer at 10 o'clock each day during July, for six years successively, IX 91; division orders, IX sup. 4; bishop Kemp's prayer, IX sup. 5; address of Dr. Inglis, IX sup. 6 8; observations on the resolutions adopted for perpetuating the remembrance of the defence of the city, X 68 to 71; regimental orders issued by col. Long of the 27th reg. X 71; address of Lt. col. Fowler to the 39th reg. when discharged, X 72; honors to col. Armistead, Lt. Webster, gen. Smith, com. Rodgers and gen. Winder, and replies, X 185 to 187; omission rectified, X 201; state of improvement, public buildings, increase and character, X 207; city to be lighted with gas, gang of ruffians disturbed, Chickasaw chief robbed at the theatre, X 238; 5th reg. contributes 1000 dollars to the *Battle monument*, X 319; Decatur entertained, IX 316; remarks on the Exchange, a magnificent building in contemplation, IX 452; Mr. Stiles elected mayor, 1816, XI 175; assessed value of property in the city, XI 305; a grant to the hospital at, XI 351; the boundaries of the city enlarged, XII 16; bills of mortality, XII 31; presents a superb service of plate to com. Rodgers in gratitude for his aid in its defence, XII 245; the corner stone of the Unitarian church laid, XII 251; improvements of the city noticed, XII 303; arrivals at, 1816, XII 325; a monument erected to A. Randall, killed at the battle of North Point, on the spot where he fell—description, ceremonies and address of capt. Howard, XII 367; particular account of the tremendous freshet, Aug. 1817, with the height of the water at various places, XII 393.

BANE and antidote, political essay by the editor III 220.

BANKS AND BANKING. Remarks respecting the system of banking, in general, II 75, 76; resolutions of the merchants of Philadelphia, respecting IX 300; number of in *Great Britain*, 1810, I 149; paper of the bank of *England* made a tender by act of parliament, I 165; consequences, IV 142; dividend of the bank, 10 per cent. I 296; notes of the bank, VII 144; of *Ersmouth*, in *England*, failure and consequences, III 368; value of a *ll* note of the bank of *England*, I 408; discount on the paper in *Great Britain*, II 184; interesting particulars respecting the bank of *England*, IX 68, 136—X 124—XI 100; notes, not money, a law case, XII 220.

Editorial essay on bank paper, X 97; on the alarming multiplication of banks, XI 130, on the proposed resumption of specie payments, Feb. 1817, XI 385; on banks, bank paper, shaving and exchange, &c. XII 262; on the same subjects, XII 357, 399; remarks on the power of congress to establish the bank of the United States, XII 68.

Stoppage of specie payments, VII 10, 280; proceedings at different places thereon, with remarks, VII sup. 175, 177; decision in case of a suit for specie, XI 91.

BANKING.]

BAN

Resumption in specie payments—convention of delegates at Philadelphia, X 366; treasury circular respecting X 376, 377; letter from the same, X 423; error corrected, X 417; observations, X 376, 423; resolutions in congress on the subject, X 30, 77, 151; another circular from the treasury to coerce specie payments, XI 56; an convention of 20 banks in Pennsylvania, agree to pay specie, XI 57; a convention of certain banks in Ohio, enter into similar resolves, XI 57; proceedings of the convention of delegates of the banks of New York, Philadelphia and Baltimore, held at New York, Sept. 17, 1816, on the same subject, XI 57; law of New York respecting specie payments, XII 96.

Late of the United States, I 136, 407—II 31—IV 56, 184; petition of the trustees to the legislature of Pennsylvania, I 136, 407—II 17.

Of North America, proposed, I 336—II 48, 70—IV 56, 184.

List of those that neglected or refused to comply with the requisitions respecting treasury notes, &c. VIII 439; acceding banks, IX 151, 214.

Of Boston and Baltimore, compared, IX 3.

Notes, a scheme respecting, X 128.

Bank of the United States, congressional proceedings, V 431—VI 42, 100, 127—VII 150, 160, 176, 184, 185, 201, 202, 263, 266, 287, 288, 302, 314, 333, 334, 351, 366, 367, 368, 382, 383, 412, 414, 415, 416—X 15, 16, 30, 31, 46, 47, 60, 77, 94, 96, 110, 174—XI 237, 273, 294, 334, 335, 348, 350, 365, 381—XII 38; bill at length, X 129, 135; original petition praying a capital of 30,000,000, one half to be loaned to government, V 318; outline of the plan V 424; the bill as proposed in 1814, at length, VII 160; remarks on the bill with the outline of an amendment made to it, VII 176; further observations (ed.) VII 335; president's refusal to sign the bill applauded, VII 364; Mr. Hanson's speech in the house, on his motion to strike out the first section of the bill, Nov. 29, 1814, VII sup. 53; outline of another plan, IX 346; letter from the secretary of the treasury, containing another, IX 365, 369; remarks, IX 404; judicious proposition to relieve the public from the pressure consequent to such a mighty machine going into operation, X 128; list of commissioners appointed in the different states, X 198; their instructions, X 207; progress of subscription, X 346, 366, 381, 398; returns of the subscription at the several places, where the banks were opened, and S. Girard takes the balance of the stock, XI 16; the same, complete, and number of share-holders, XI 31; price of the stock, XI 208—XII 208, engraving of the notes for, XI 95; presidential appointment of directors, XI 156, 336; election of directors, votes and persons chosen, XI 176, 351; organization of, XI 191, 223; directors, &c. for the branches, appointed, XI 238, 259, 399—XII 399; dividend declared, XII 336; editorial remarks on the power of congress to charter the bank, XII 68.

Massachusetts, capital, &c. of those in, VI 119—VII 195—XI 260; new banks petitioned for, II 16.

Rhode-Island, II 124—V 245.

New York, II 205—V 245, 279; law to compel specie payments, XII 96; proposed augmentation of banks, V 279—IX 430; wire bank, at Utica, II 305; resolutions of the council of revision respecting, X 118; artificial regulations adopted for certain banks, XII 208.

BANKING.

BAR

Pennsylvania, the system, bill respecting it, gov. Snyder refuses his signature, IV 58; number and capital of banks in the state, I 399—VI 47, 94—IX 428—XI 388; the bill to incorporate a multitude passes, VI 47; gov. Snyder's objections, and yeas and nays on the bill, VI 93; proceedings of a convention of delegates form 20 banks, XI 57; robbery of the bank of Philadelphia, XI 144.

S. Girard's, II 168, 216.

Maryland, capital, &c. of those in, V 46; bank of Somerset, XII 240.

District of Columbia, capital, &c. of in 1814, VI 15—1816, X 17, 77, 151; Merchants bank of Alexandria, X 226; bank of Alexandria, X 226, 334; resolutions in congress respecting the district banks, X 77, 151.

Virginia, I 351—IX 427—X 216; distringas issued, details, IX 370, 371; report respecting the banking system in that state, 1816, IX sup. 153, 164; general state of the banks, 1816, XI 196; new banks proposed, and proceedings thereon, XI 235, 336, 401.

Kentucky, X 28; capital and condition, 1817, XI 432; resume specie payments XII 239.

Tennessee, state bank, I 272.

Ohio, list of the chartered banks in the state, 1816, XI 128; proceedings of a convention of delegates from, XI 57.

Louisiana, VI 226, 319.

Illinois, bank of Vincennes, XII 339.

BAPTIST churches in North Carolina, II 384; churches and members in the U. States, XII 400.

BARBADOES, frigate, shipwrecked, III 126;

— island of; resolution of the planters, I 173; proclamation of the governor on receiving the declaration of war by the United States, III 138; British parol issued by the governor, IV 86; insurrection of the blacks, April 1816, first intelligence, X 200; suppressed, X 216; remarks by the ed. of the *Richmond Enquirer*, X 232; damages done to the crop estimated at 5000 hhds. of sugar, X 288; meeting held respecting the trade with the U. States, I 173; another insurrection, XI 189.

BARBARITIES of the enemy, report in congress by the committee of investigation, disclosing by documents of the highest respectability, evidences of the barbarous conduct of the British, IV 379, V 33 51 68 70 90 98 107 128 140, VIII 130; further atrocities; violation of the rights of nations—disregard of the sanctity of flags—cruel treatment of prisoners, VII 137 173 214 269 283 347, IV 214 369 379 418, V 33 51 314, VIII 130; detention of American citizens as subjects, V 53 68; compelling impressed Americans to murder their brothers, V 69; prisoners given up to the Indians to be slaughtered in cold blood, V 70; remarks, IV 417; pillage and destruction of private property in the Chesapeake Bay and its neighborhood, V 90; at *Hampton*, IV 291 293 309. 311 332—V 107 108; *Havre-de-Grace*, V 94, massacre and burning of American prisoners, dwellings, &c. V 123 140; murderous and inhuman vengeance on the crew of the Chesapeake after her surrender, IV 263 269, 277, V 142, VI 314, VII 253—see "*River Raisin*," "*Hampton*," &c. &c. &c.

BARBARISM, assassination of Bonaparte a subject of witticism, at a public dinner in Edinburgh, by an officer of distinction, IV 144.

BARBARY POWERS, and the U. States, &c. lord Sheffield's remarks respecting them, IX 138;

BARBARY.]

BAR

detail of com. Decatur's operations against them in 1815, X 137; of the negotiations of lord Exmouth, mentioned in Parliament, G. B. X 331; particulars, effects and comparisons between the consequences and powers of the American and British negotiations, exhibited by a series of transactions in the Mediterranean, under their respective flags, X 331 339 363 378 397 399 410; state of the white slaves in, X 382; American negotiations with Tunis, Algiers and Tripoli, IX 203 204; grand Seignier issues a mandate to the the States, commanding their respect to certain European powers, IX 215; treaty of alliance against them at the recommendation of the Pope, IX 414; operations of lord Exmouth in consequence as above, memorial presented to the congress of Vienna, by sir Sidney Smith, respecting their oppressions and depredations, IX sup. 124; Morocco said to have declared war against Algiers, IV 376; and captures Oran, IV 423; their affairs with Austria, IX 215; treatment of slaves, X 231; particulars of their cruelties, X 301 382; threatened by the Turks, X 410; affairs with the grand duke of Tuscany, X 412; lord Exmouth complained of with bitterness by the Italians for his "truce," X 412; obstinate impudence of certain Englishmen, about his lordship's treaty as they call it, with some anecdotes showing the respect manifested for him and his fleet by the pirates, X 430; notices of their piracies, XI 10 12 30 410; interesting sketches of the history, geography, &c. &c. of the States, XI 72 89 119 121 134; exports of corn allowed to France, from Morocco, XII 30; a Tripolitan captain executed for capturing an Anglo-Hanoverian ship, XII 78; list of the navy of Tunis, XII 250; the bey of Tunis and the British, XII 319; Tunisian corsairs in the British channel, XII 334; Danish presents arrive at Algiers, XII 334—see "*Morocco*," "*Algiers*," &c.

BARBOUR, James esq. elected gov. of Virginia, at the death of Geo. W. Smith, esq. I 351; his proclamation after the visit of the enemy to Washington, VII 4.

BARCELONA, in America—see "*Caraccas*."

BARCLAY, col. arrives at Washington city, April 1813, IV 100; arranges a cartel with gen. Mason, IV 195; his correspondence with gen. Mason, about certain of the crew of the *Sarah Anne*, IV 53; he defends the agents of his government from charges of inhumanity to American prisoners, 13th Dec. 1813, V 282; editorial remarks on the importance given to the preceding, by certain editors in the U. States, V 314; reply to his "*Refutation*," as it was termed, by "*An Officer of the Army*," with a recapitulation of facts, V 314 315; certificates accompanying the reply, V 315 316.

BARCLAY, capt. commander of the British fleet on Erie, said to have lost an arm in the battle of Trafalgar, and another in that with Perry, V 28; entertained at Terribonne, in Canada, where he toasted his conqueror, VI 175; his official account of the battle, VI 181; speaks of Perry in the highest terms, VI 182—see "*Perry*."

BARINAS—see "*Caraccas*."

BARLEY, a great crop of, IX 204.

BARLOW, Joel, American minister to France, how regarded there, I 424; his reception by the emperor, I 464; the emperor's remarks at his presentation, and his reply, I 464, leaves Paris for Wilna, at the request of Napoleon, III 272; passes thro' Berlin on his way to Koningsburg, Nov. 7th 1812, III 335; travels to Frankfort from Paris, (144

- BARLOW.] BAR**
 leagues) in three days and three nights, anticipations, III 352; his correspondence with the Duc de Bassano previous to his departure for Wilna, IV 18; his death, tribute to his memory, IV 27; manly proof of respect to his worth, by the Americans resident at Paris, IV 128; lines on his monumental pillar, by Helen Maria Williams, IV 129; biographical sketch of his life, from the French, VII sup. 21; letter of condolence to Mrs Barlow, from the Americans at Paris, Jan 20, 1813, IV 128; her reply, IV 128; notice of his character V 214; his letters—to the Duke of Bassano, Nov. 10, 1811, II 211—Feb 6, 1812, II 225—March 12, II 225—Oct. 25, IV 18; to Mr. Monroe, Dec. 31, 1811, II 212; (summary of the contents of several, II 211) Sept. 29—Oct. 29—Nov. 21, 1811, II 222; Dec. 19, 1811—Jan 4 and 28, 1812, II 223, 224; Feb. 8 and March 3, II 224; May 1, 2, IV 17; October 28, IV 18; Duke of Bassano to him, II 212, 223, 226; IV 17, 18; temporary agreement between him and the duke of Bassano, on commercial subjects, II 213; reported object of his negotiation in England, i. e. to obtain *ships*, III 320; from Mr. Monroe to him, July 26, 1811, (his instructions) II 217; additional, Nov. 21, 1813, II 220; his letters to Mr. Russell, March 2, 1812, II 224.
- BARON Humboldt**, political essay of, I 14.
- BARNEY**, Com. Joshua, anecdote of a "backwoodsman" under his command, II 398; his successes in the privateer *Rossie*, II 431; sends his compliments to admiral Sawyer, III 12; appointed to command the Chesapeake flotilla, IV 423; his petition to congress, praying a relinquishment of certain claims of the United States to certain prize goods, IV 295; his letter to the secretary of the navy, Aug. 29, 1814, detailing his operations against the enemy, in their visit to Washington, VII 7; handsomely treated by the British and parolled immediately, VII 8; numbers of his flotilla blown up in the Patuxent, as stated at the "east," VII 12; recovers, is exchanged and resumes his command, VII 32; his letter to Mr. Pleasants, of congress, respecting the claims of his men to compensation for clothes, lost in the destruction of the flotilla, and contradicting certain falsehoods, VII 142; description of a sword presented to him, VIII sup. 149; arrives from London with despatches, IX 135, corrects the British accounts (official) of the capture of Washington, VII sup. 153, 159; details of his actions with the enemy in the Chesapeake, official, VI 268, 269, 300, 301; entertained in Kentucky, XI 352, his speech on the occasion, XII 48—see "Chesapeake," &c.
- BARNES**, col. enters the army in the ranks, III 330.
- BARNSTABLE**, menaced by the Nymph frigate, VII 53.
- BAROMETER**, useful directions respecting, I 166; observations on the qualities of certain insects, as the spider, to foretell the changes of the weather, II 238.
- BARRATRIA**, the formidable establishment of pirates and outlaws, broken up by capt. Patterson, VII 92; value of his captures estimated at \$500,000, VII 111; British proposal of alliance with them, VII 134, 166; capt. Patterson's official account of the expedition, VII 166, 167; president's proclamation of pardon to those who assisted in the defence of New Orleans, VII 380; the association is renewed, remarks, VIII 231.
- BARRIER**, proposed to Canada, against the enterprise of the United States, VIII 131.
- BARRON**, capt.—see "Chesapeake," suspended from his command, I 51; history of the disgrace-
- BARRON.] BAT**
 ful "affair" contained in the biography of captain William H. Allen, V sup. 41.
- BARTLING'S** discovery for clarifying coffee, XI 298.
- BASQUE** girls, the peasantry of a province in Spain, I 263.
- BASSETT**, sailing master, appointed a lieutenant for his gallant defence of the Alligator, VI 46; particulars of the action, V 400—see "Alligator."
- BASSANO**, Duc de, his correspondence with Mr. Barlow—see "Barlow," ditto with Mr. Russell—see "Russell," C. D. his reply to the manifesto of the Prussian minister, announcing an alliance with Russia, IV 249—see "France."
- BATAVIA** blockaded by the British, I 244; evacuated by the Dutch, I 88; British booty at, XI 173; they still hold possession, XI 207.
- BATES**, Benjamin, his eloquent memorial to the legislature of Virginia, and letter on militia fines, XI 211; error corrected, XI 248.
- BATHURST**, in reply to inquiries respecting emigration to Canada, IX 309; his remark about the safe keeping of Bonaparte, XII 206—see "British affairs," &c.
- BATTLES**, foreign, on the Serpentine river, St. James' VII 53; particulars, VII sup. 54, X 390—see "British Affairs," of Lutzen, IV 327; Leipzig, 16 and 18 Oct. 1813, V 303 320, French and English frigates, VI 199; French frigate with an English 74, VI 211; Buzten, IV 344 359; Dresden, V 176; Moskwa, X 343; Waterloo, VIII 400 401 402 410 411 412 415 416 424 426 432 440 441 442, IX 20, IX sup. 143.
- with the Indians—see "Indians," "Harrison," "Jackson," &c.
- BATTLES IN AMERICA, ON LAND.**
 Plan of the attack on Bunker's Hill, found, X 239; tables shewing the particulars of every action with the British and Indians, during the late war, (1812) the dates, commanders names, forces, losses, result, &c. &c. X 153 to 157.
- ☞ In the following account of battles, only the matters that have *immediate* relation to the events, in general, are mentioned—if the reference fails in any case, a resource is presented by turning to the names of the officers, places and things, desired to be found. See also "Indians," "Crecks," &c. &c.
- Incidents and minor matters.*
- Brownstown*, captured by the British, III 430.
- Batacaux*, a skirmish of some American troops with, III 80.
- Buffalo*—see "Lewistown," &c. below.
- Campbell*, col. his expedition against the Indians, III 300; official account, III 316; gen. orders of the commanding gen. thereon, III 531—see "Campbell."
- Custine*, British official account of the capture of the place, Sept. 12, 1814, VII sup. 172 174; evacuated, April 29, 1815, VIII 214.
- Champlain*, the enemy attacks the American pickets and are repulsed, VI 412—see "Champlain" "Plattsburg," &c.
- Chicago*, capt. Heald and his company, supposed to have been destroyed by the Indians, III 115; list of the survivors and particulars, VI 221.
- Detroit*—see "Hull," gen.
- Eastport*—see "District of Maine."
- French Creek*—the British repulsed at, Nov 1 1815, V 202.
- Guanoque*, N. Y. skirmish at, III 93.
- Genessee river*—the British repulsed at the mouth of, VI 214 243.
- Georgetown and Fredericktown, Md.*—attacked and burnt, &c. IV 182.

BATTLES.

Hampton's, (gen.) army encounters and repulses a spirited attack of the enemy, Oct. 27, 1813, V 186 British account, V 202; America, ditto, VI 89.

Harrison, fort, attacked by the allies, III 90.

Havre-de-Grace and Frenchtown, Md. attacked and burnt, IV 163, 164 182, V 94; details, IV 196; British official account, V 110.

Lewistown, Del. attacked, IV 118; particulars, IV 133.

Locharway towns—battle at, between the Georgia volunteers and the Indians, III 125.

Lyon's Creek—battle at, first reports VII 143; orders of gen. Izard after the event, VII 171; gen. Bissel's account and return of the American loss, VII 172.

Machias—British official account of its capture, Sept. 9, 1814, VII sup. 173.

McArthur, gen. his affair with the enemy's militia, Nov. 15, 1814, VII 107; his official account, VII 282 283.

Malden, fort, captured Sept. 23, 1813, V 117 129; gleanings, V 174.

Messequoi bay, the enemy at, attacked by col. Clark, V 150.

Michilimackinac, captured by the British, II 430; expedition under lt. col. Croghan repulsed, his official account and return of the killed and wounded, VII 5.

Mims, fort, (Tansio) dreadful butchery of the garrison and women and children by the Creeks, V 77; particulars, V 105, VII 411.

Newark, Canada—see "Niagara and fort George."

New Harbor, (Me) the British repulsed at, VI 429.

Newman, col. his expedition against the Florida Indians, III 171; details, III 235.

Oter creek, a battery at, attacked by the British, who are repulsed, VI 214; official, VI 223.

Pensacola—first report of gen. Jackson's visit, VII 252; his official letters on the subject, VII 271 281—see "Pensacola," G. D.

Philip, fort, maj. Overton's account of its defence, VIII 58.

Point Petre, detail of the action at, Jan. 13, 1815, VII 362; the enemy evacuates the place and blows up the works, VIII 29.

Sodus, burnt, IV 289.

Stone, col. his affair with 30 men and a launch from the Royal George, III 80.

St. Mary's the enemy repulsed at, VIII 32; col. Scott's official account, VIII 59; British, ditto, VIII 148.

Wells, capt. destruction of a company under him by the Indians, IV 160.

ALEXANDRIA.

For the particulars attending the capitulation of this city, see "Alexandria," G. D.

BEAVER DAMS.

Capture of col. Berstler and 600 men, by the British, IV 305, 306, 324; British official, and general order, announcing the event to the troops, IV 338; letter from col. B. to his father, IV 353; escape of major Chapin, IV 373; and his account of the action, IV 372; British official, V 203; articles of capitulation, V 204—X 120; col. B. requests a suspension of public opinion until a court martial can form for his justification or punishment, V 300; sentence of the court martial, Feb. 27, 1815, perfectly honorable to him, VIII 40; his letter to the people of the United States, X 119; report from the court to the secretary at war, X 119; opinion of the court, X 120; deposition of maj. gen. Lewis, X 120; diagram showing the situation of his troops at the capitulation, X 121.

BATTLES.

BLACK ROCK.

Enterprise against Black Rock, III 249; British account, III 332; col. Winder's account, III 363, mentioned in gen. Van Rensselaer's letter, III 138; British attack, July 13, 1813, IV 338; further particulars, gleanings and private letters, IV 353, 370; forbearance of the Indians under the command of the Americans, IV 371; letter from gen. Porter to gen. Dearborn, containing a detail of particular acts of heroism, VIII sup. 146; affair at, Sept. 6, 1814, official account, VII sup. 157.

BLADENSBURG AND CAPTURE OF WASHINGTON CITY, &c.
Washington entered by the British, August 24, 1814, VI 442; orders issued for defence before the attack, VI 441; remarks, VI 442; battle of Bladensburg, in detail, VI 442; capitulation of Alexandria, VI 444; gen. Winder's official report, VI 444; further intelligence, VI 445, 446; proclamation of the president in consequence, Sept. 1, 1814, VII 2; gen. Armstrong's letter to the editor of the Baltimore patriot, contradicting certain reports and justifying his resignation, VII 6; compliments to the general, VII 11; and errors in his letter above pointed out, VII 56; com. Barney's official account of the engagement with the enemy, his capture and handsome treatment, VII 7; enemy said to have lost 1100 men, VII 13; lord Wellington gives an entertainment in consequence of the capture, at Paris, to which all the foreign ministers are invited, *not one of whom attended*, VII 203, 276; great triumphs in England on the occasion, VII 203; their destruction of the public buildings condemned with manly indignation, by the London Statesman, VII 204; all Europe awakes at once to the character of the war, and universal disapprobation is expressed, VII 204; report of the committee of inquiry in congress, on the subject of the fall of the capital, VII 241 to 252; estimate of loss, VII 251; proposition for holding the depredations of these barbarians in everlasting remembrance, as the enemies of science, humanity, and the arts, VIII sup. 192; Cobbett's remarks on the destruction of the public buildings, VIII sup. 33; Wellesley also condemns the act, VIII sup. 171; admiral Cockburn's official capture of the whole of Barney's flotilla and details of his wars at Washington, VII sup. 145 to 149; further British accounts VII sup. 150; plan of a monument—forgetting names—to the leader of the band, by the editor, VII sup. 157; British observations on the character and death of general Ross, VII sup. 158; extract from a Paris paper on the subject of the depredations on the public buildings, VII 275; from another on the same subject, VII 276; from the Liverpool Mercury, same, VII 276; a British editor who condemned it—punished for feeling like a man, and a neat remark on the jealousy of the British for their reputation, IX 156; the state of the buildings, VII 276; London Gazette, with official details, VII 277; returns of the British loss, VII 278; London Morning Chronicle, on the character of the war, VII 336; the conduct of their war severely condemned in the house of lords, VII 392, 393; British official accounts corrected and revised by an American (Barney) VII sup. 158, 159; London Gazette, indignant at the devastation and wanton, unmanly vengeance exhibited by their troops, in their attempts on the public edifices, VIII 41; spoken of with the same sentiments in France and Spain, VIII 64.

FORT BOWYER.

Sept. 15, 1814. Attack in force on fort Bowyer on the point of Mobile, assailants repulsed with the determined and successful gallantry of a small garrison under col. Lawrence, and one of the enemy's

FORT BOWYER.] BATTLES.

ships destroyed (first accounts) VII 79; capt. Percy honorably acquitted in England for the loss of his ship, VIII 272; general Jackson's official, transmitting the report of col. Lawrence, VII 93, 94; gen. Jackson's "orders," VII 95; British account, VII 103—Feb. 8, 1815, second attack is made, VIII 32; American official (gen. Winchester's) with remarks, VIII 42, 48; the fort capitulates, articles of the treaty, with American official details, VIII 57, 58; British officials, VIII 271; topography of the fort, VIII 59; British official details, return of stores, articles of capitulation, and loss, VIII 334, 335; Cobbett's remarks, VIII sup. 66; court of inquiry requested by col. Lawrence, the commander, opinion highly honorable to him, VIII 215; British loss in their approaches, VIII 271; fort restored by the British, VIII 215.

CAPTURE OF GENERALS CHANDLER AND WINDER.

First reports of the affair, IV 262, 263; continued, officially, IV 271, 307; British account, IV 272, 307; gen. Chandler's official, VI 26.

CHIPPewa, July 5, 1814,

First accounts of the battle, VI 336; letter from gen. Brown, to the sec. at War, from the field, VI 344; same, particulars detailed, VI 354; British account and general orders, VI 370-371; official report of the American loss and names of those who distinguished themselves, VI 399; British ditto, VI 402; remarks by Cobbett, VIII sup. 25-27; letter from an American officer. VIII sup. 174.

CHRYSLER'S FIELD, 11th Nov. 1813.

Attack on the rear of the American army, under the command of gens. Boyd and Covington, V 217; strength of the enemy, V 235; returns, (American) V 234; gen. Covington dies of his wounds received in the action, V 234; gen. Wilkinson's official account, V 233; British officials examined, V 253; and contradicted, V 301; gen. Boyd's official report, V 266; again in testimony to the gallantry of his troops and officers, VIII 308-309.

CRANEY ISLAND.

British attack on Craney Island, repulsed with great loss—remarks, IV 291; commodore Cassin's official details, IV 291, 292; col. Beatty's official report to gen. Taylor, IV 324; British account of their loss, IV 403; British official, V 216; result of the investigation into the spirit of the war, as conducted by the enemy, V 109.

CREEKS.

Gen. Coffee obtains a bloody victory over them, V 217-218; gen. Jackson defeats them with great slaughter (278 killed) Nov. 7, 1813, V 240; his official account making their dead amount to 290, counted, V 267; 17th Nov. gen. White obtains a third victory V 265; official account, V 283; (60 killed) gen. Floyd obtains a fourth, Nov. 29, (kills 200) V 283; campaign opens again, 1814; gen. Clairborne's victory, V 400; Jan. 21, gen. Jackson gains a most important one—about 600 are left dead on the field by the enemy, detail, VI 146-149; gen. Jackson's successful enterprise against the Delaware towns, March 6, VI 69; another decisive battle March 27, in which Jackson defeats them with great slaughter, VI 130; particulars, VI 146; plan of their camp, VI 166; gen. Coffee cuts off their retreat, VI 148.

FORT ERIE,

July 3, 1814, Americans under gen. Brown advance against Fort Erie, and carry it, VI 336; gen. Brown's orders to his troops in consequence of the fall of the fort, and a victory over the enemy immediately afterwards, VI 336; gen. Brown's official, VI

FORT ERIE.] BATTLES.

344; particular detail of the operation, with returns of killed and wounded, and names of the officers and corps who were distinguished, by gen. Brown, VI 354; gleanings and remarks, VI 354; fort attacked with great resolution by the British—repulsed at all points, VI 416 (August 15); confirmation and several particulars, VI 428; loss of the enemy estimated at 800 men, VI 437; slaughter of the enemy unparalleled, reason, VI 441; gen. Gaines' official with particulars, names and returns, VII 20-21-22; British official, VII 22; gen. Ripley's report distinguishing many officers, VII sup. 138-139; Cobbett's remarks on the assault and consequences to the American character, VIII sup. 66.

The sortie, Sept. 17, 1814: Americans under gen. Brown, make a most destructive sortie from Fort Erie, carry two out of three of the enemy's batteries and take 400 prisoners, VII 47-48; remarks on the generalship of the enterprize, plan and execution, (editorial) VII 64; gen. Brown's letter to gov. Tompkins on the affair, VII 99; official detail (American) and reports, VII 100 to 103; British official, VII 103.

FORT GEORGE.

Capture of Fort George, May, 1813, by the American land forces, under gen. Dearborn, and the fleet under com. Chauncey—official accounts of the military and naval commanders (Dearborn and Chauncey) IV 239, 240; gleanings, anecdotes, and private accounts IV 241, 260; July 7, 1813, British and Indians attack the pickets, gallantly repulsed; the horrible cruelties to American prisoners, IV 352, 371—July 17, attack repeated and similar result, IV 353—Aug. 17, attack on the enemy's pickets, IV 418; good conduct of the Indians in the American service, IV 418-419; further particulars, V 7; sir George Prevost attacks the American pickets and is repulsed, V 9—see "Niagara and Fort George," below.

HAMPTON.

Particulars of the atrocities of the British at the enterprize against the town of Hampton, June 25, 1813, IV 291, a man dying in the arms of his wife, deliberately shot, IV 291, 310; details of the attack, force of the enemy, ditto of the Americans, as officially declared, IV 292, 293; the women are violated, not only by the British officers, but under their orders and inspection, by the blacks, I V 310; further details of operations of defence, IV 309, 310; further examples of their violations of the women, IV 311; particulars of the scenes of pillages, murders and rapes, IV 332, 333; names of some of the female sufferers, and examples of the amusement and pastimes of the British officers, IV 334; names of the killed and wounded Americans, IV 340; British official detail of the affair, V 27; result of the congressional investigation, V 107, 108, 109; correspondence of gen. Taylor and sir Sidney Beckwith, on the subject, V 107, 108, 109.

LA COLLE.

Action between the U. S. troops under gen. Wilkinson and the enemy at the mill of La Colle, in Canada, March 30, 1814, detailed by the commanding gen. (Wilkinson) in his official despatches, VI 151; remarks, VI 132; British official, VI 149.

LEWISTOWN, BUFFALO & BLACK ROCK

taken—villages burned, and the whole frontier laid waste by the British, V 316; official accounts, V 355; murders committed by the enemy, V 366; British officials, V 382-425; American officials with a detail of the proceedings of the enemy, from the New York legislature, V 391 to 399; estimate of the value of the property destroyed, VI 146;

LEWISTOWN, &c.] BATTLES.

handsome affair of capt. *Holmes* commanding a detachment of col. *Butler's* regiment, with the enemy, March 4, 1814, VI 80; official report of capt. H. VI 115; British official, VI 117; the enemy repulsed at Buffalo by maj. *Morgan*, VI 415; particulars, VI 436.

SIEGE OF FORT MEIGS.

Particulars of a gallant sortie, IV 190, 191; official by gen. *Harrison*, IV 192; ditto by gen. *Clay*, IV 192; gen. *Harrison's* official detail of operations during the siege, IV 210, 211; gleanings from a variety of sources, IV 212; British accounts, IV 238, 272; minutes taken during the progress of the siege, by an officer, highly interesting, IV 242.

MOBILE.

Capture of the Fort at MOBILE, by maj. gen. *Wilkinson*; details of the operations, IV 223.

NEW ORLEANS.

December 23, 1813, enemy met by the Americans under gen. *Jackson*, and driven back with great slaughter, VII 345; American official (*Jackson's*) VII 357; further particulars, VII 359, 360, 361; returns of killed, wounded and prisoners, VII 373; December 23, 1814, enemy repulsed with terrible destruction in a general attack on the American lines, VII 258; January 8, 1815, he renews the attack and is again repulsed with great slaughter—gen. *Jackson's* official letters, 9th and 13th January, 1815, VII 373 374; letters, gleanings, anecdotes and a journal of the operations of the enemy, and the progress of measures in resisting his attacks, VII 373 to 381; enemy's loss, killed, wounded and prisoners, estimated at 2,600, VII 374; detail of the circumstances attending the retreat of the enemy, partly official, VII 384 to 391; January 11, gen. *Jackson* addresses his army with a brief recapitulation of events, VII 403; general orders at the breaking up of the American camp, VII 404; gleanings, anecdotes, &c. VII 411; com. *Patterson's* report, VIII 4; lieut. *Thompson's* ditto, VIII 5; general *Jackson's* acknowledgments to the officers and troops, VIII 5, 6; British at Bermuda unite in admitting a loss of 2,700 men in all, VIII 70, explanation given in an inquiry respecting the conduct of a corps of Kentucky militia, VIII 123, 124; gen. *Adair's* letter to gen. *Jackson*, in defence of the Kentuckians, VIII sup. 156; gen. *Jackson's* reply, VIII sup. 158; anecdotes of individual gallantry in the enemy, VIII sup. 159; series of highly interesting anecdotes, letters, with journals of the whole operations of the siege, VIII sup. 149 to 169; British official detail of the whole expedition, with a table of troops employed, and returns of loss, VIII 177 to 181; *Cobbett* is silent on the subject, *reasons*, VIII 403; English papers announce the capture of the city with particulars! VIII 174; speculations and apologies, British, VIII 174; remarks, VIII 197; British ditto, VIII 199.

NIAGARA & FORT GEORGE.

Fort Niagara attacked by the British, III 250; fort George evacuated—New Ark burnt by gen. *McClure*, V 300; by order of the sec. at War, V 316; particulars of the transaction, V 331 335; British official account of the "Recapture," V 351; fort Niagara carried by assault, Dec. 19, 1813, and the garrison said to be put to the sword, V 300 304 316; lost by treachery, V 332; British account, V 332; American official, V 335; British official, V 351.

NIAGARA, OR BRIDGEWATER.

July 25, 1814: First accounts of the battle—rumours and anecdotes, VI 392; British official details by lt. gen. *Drummond*, VIII 10 11 12; rumours, gleanings and anecdotes of individual intrepidity and heroism, VI 412 413 414; British official, claim-

NIAGARA, &c.] BATTLES.

ing the victory, VI 430; gen. *Brown's* official report, VI 433; his returns, VI 435; prisoners, VI 436; British official report and returns, VI 439; anecdotes of the singular capture of gen. *Ryall* in the midst of his troops, by capt. *Ketchum*, VI 438, VII 135; gen. *Drummond* collects the bodies of our brave fellows in heaps and burns them. VII 347; opinions entertained of the American mettle, by British officers—laughable prejudices—fine, but reluctant compliments to our artillerymen and infantry—one supposed to be French, the other so obstinate as not to know when they are beaten, VII 410, VIII sup. 127, 128, 174; letter of a soldier who was one of the party that carried the enemy's batteries, when the artillerymen were bayoneted at their pieces, VIII sup. 174; *Cobbett's* remarks, VIII sup. 32; gen. *Brown's* letter to gens. *Miller* and *Porter*, requiring their opinion on the question of *who conquered*, and their replies, IX 138.

NORTH POINT, BALTIMORE, AND FORT M'HENRY.

Sept. 12 to 15, 1814. British land forces under gen. *Ross*, assisted by the fleet under admirals *Cochrane* and *Cockburn*—commenced a series of extensive operations against the defences of Baltimore, editorial detail, VII 23; American official, (maj. gen. *Smith's*) VII 25 26 27; brig. gen. *Stricker's* official, VII 27; general orders issued by the American gens. (*Smith* and *Winder*) VII 29; British official, VII 11; remarks on the British official, ed. VII 122; British officials from the naval commanders, *Cochrane* and *Cockburn*, and despatches from the successor to gen. *Ross*, (who fell) in the command of the land forces, VII 197 198 199 200 201; the city carried at all points by a British—editor, and the *Java* burnt, VII 272; further official conjectures of the enemy—desperate purposes of the besieged, discovered—Americans determine if their works are carried to "blow up the city!" battle at North Point continued "forty eight hours!"—in a Jamaica paper, VII 272; orders of col. *Brooke* after the victory, VII 272; rumours of his loss in attempting to pass *Ferry Branch*, VII 303; admiral *Cockburn's* official account of his task, VII sup. 161; returns of British loss, VII sup. 162—see "Baltimore."

OGDENSBURG.

British attack on Ogdensburg, IV 9; British account, IV 29; British general orders and returns, IV 50, 116; detail of the conduct of the British in a letter from a lady who was stripped of all her clothing; to her brother, IV 49; British general orders distinguishing the officers, IV 116.

OSWEGO, 5th & 6th MAY, 1814.

Attacked in force by the enemy, and reported to have been carried by storm, and the garrison put to the sword, VI 195; gleanings, VI 211; American official accounts, VI 212 213; British official, VI 223; attack repeated on the 7th May, VI 224, American orders issued in consequence, VI 243.

DEATH OF SIR PETER PARKER.

"Frolic" of the enemy under sir Peter Parker, August 30, 1814, who falls in an attempt to capture col. *Read*, and a party of militia, VII 11; confirmation of his death, VII 11, 13; American official detail, VII sup. 151; British account, VII sup. 150; notice of sir Peter's character, death, and lineage, from a London paper, VII sup. 158; said to have fallen in the act of storming the American camp at *Belle-air*! X 79.

PLATTSBURG, 29th July, 1813.

British account of a descent on Plattsburg, against the public property, V 12; retreated with great precipitation—American reports, IV 402; evidences of a traitorous intercourse with the enemy,

PLATTSBURG.] BATTLES.

IV 402 403; American detail of the operations of the enemy, IV 388. Sept. 1814, British army of 14000 men, under sir Geo. Prevost, raise the siege of fort Moreau, 11th and 12th Sept. 1814, and retire with great precipitation and loss, VII 32; gen. Maccomb's orders in consequence, VII 44; his official account, proclamation of sir Geo. Prevost on invading New York, VII 44; gleanings, anecdotes and letters respecting this formidable expedition, with remarks, VII 55; orders issued by the American commander before the attack, and his disposition for the reception of the enemy, VII 68; general and particular detail of the movements of the enemy from the first moment of his descent to his final extinction, VII 69; American general orders to the militia after his retreat, VII 70; great sensibility excited in Canada by the failure of the expedition, VII 122 124; editorial remarks, VII 122; official of sir Geo. Prevost, VIII 6; letter from com. sir James Yeo, with capt. Pring's despatch after the battle on lake Champlain, VIII 7; Cobbett's remarks, VIII sup. 51 52; anecdotes and gleanings, VIII sup. 173 174; ditto, of several individual examples of intrepidity and enterprise in the citizens of Plattsburg, VIII sup. 189.

CAPTURE OF PROCTOR'S ARMY, 5th Oct. 1813.

Details of the operations attending the event, V 130 to 134, 149; gen. Proctor's story, V 173; letter from gen. Harrison to gov. Meigs, recapitulation and acknowledgments, V 186; British official, V 285.

QUEENSTOWN, Oct. 13, 1812.

Gen. Van Rensselaer's letter to gen. Dearborn, and official detail, III 138 139; gleanings, anecdotes and reflections, III 139; British account, III 154; further particulars, III 169; the official account by gen. Van Rensselaer, contradicted by gen. Smyth, III 203.

RIVER RAISIN, OR FRENCHTOWN.

Defeat and slaughter of gen. Winchester, and his troops, by the British and Indians, III 380, 382; contradictory reports, gen. W. said to be living, III 397; butchery of the wounded by the savages, III 408; British account of the affair, III 409; British return of killed, wounded and prisoners, gen. Winchester among the latter, III 409, 410; British force reported, III 416; gen. Winchester's official, IV 9; particulars with the returns of loss, IV 29; British *of ficial*, IV 10; further particulars, with a diagram and explanations, IV 11; the American officers convene and pass resolutions respecting the conduct of the enemy, IV 13; report of the massacre abundantly confirmed, IV 66; particulars of the heroic death of col. Allen, IV 223; particulars of the massacre, IV 67; testimony of the officers engaged, IV 83; correspondence on the subject between Judge Woodward and gen. Proctor, IV 91; certificates of the surviving sufferers, establishing the agency of the British in the butcheries, and their total disregard to the laws of humanity, IV 92, 93; ensign Baker's narrative of his sufferings, IV 94; reflections on the preceding, IV 97; general Lewis and the Indians at the River Raisin, IV 49, 67.

SACKETT'S HARBOR.

May, 29, 1813, British attack Sackett's Harbor; are repulsed with great slaughter, IV 232; general Brown's officials, IV 241, 260; gleanings, IV 241; British accounts, IV 261; gallantry of major Aspinwall, IV 338; an expedition of volunteers from Sackett's Harbor, captures a gun-boat, and 14 batteaux, IV 353.

SANDY CREEK.

Detachment under maj. Appling attacked at Sandy creek, May 30, 1814, and the whole of the as-

SANDY CREEK.] BATTLES.

sailants captured, with the loss of only one man, (an Indian) VI 242; particulars of the gallant affair, and rank of the prisoners, (2 post captains among others) VI 243; American officials, VI 255 266, Indians restrained completely and effectually by maj. Appling, VI 278; British accounts, VI 280; manly compliment to maj. Appling and the whole of the brilliant affair attributed to him, VI 280.

FORT STEPHENSON, SANDUSKY.

Skirmish with the Indians, III 108; attack on fort Stephenson, Aug. 1813. (Lower Sandusky) commanded by the youthful maj. Croghan, IV 389 390; particulars of the masterly and successful defence of the fort, V 7.

STONINGTON, AUGUST 9, 1814.

Enemy repulsed in three several attempts to destroy the town of Stonington, Connecticut, once by only 30 militia—One of the enemy's *ketches* discharged 8 tons of iron at the town, VII 13; see particulars, VI 428, 429; British official, VII sup. 138; anecdotes, highly characteristic and amusing, VIII sup. 177; sir T. Hardy's summons, VII 130, 132; lines written on the occasion, VII 133; official correspondence with sir T. Hardy, VII 130 133; sale of the shot and shells in New York, VII 206.

YORK, UPPER CANADA.

First account of the capture of York, the capital of Upper Canada, by the American troops under gen. Dearborn, IV 178; American official detail, IV 193; many interesting anecdotes, gleanings and particulars, IV 194; returns of killed, wounded and prisoners (American) IV 210; detail of the whole series of operations before, at, and after the expedition, IV 225; returns of the killed and captured of the enemy, IV 238; gen. Dearborn aspersed in the continuation of the history of England, remarks, IX 159; his letters to certain officers and their justification of the proceedings at the capture, IX 159; expedition July 28, 1813, under com. Chauncey, IV 387; his official, IV 405; British account, V 11; further particulars, IX 159 to 162.

NAVAL BATTLES.

AMERICAN SQUADRONS

In the Mediterranean, capture of a 44 Algerine frigate, and destruction of a brig, VIII 404; confirmation with particulars, VIII 451; further reports, IX 15 16; detail of the operations in the Mediterranean, X 137; com. Decatur's official IX 30 31—see "Algiers," "Decatur," "Chauncey," &c.

ON LAKE CHAMPLAIN.

Macdonough's victory, Sept. 11, 1814, American official, VII 32; additional ditto by the commander and his officers, VII 41; returns of American loss, VII 42; estimate of the force of the respective fleets, VII 43; statement of the military stores captured from the British, VII 112; British enumeration and recapitulation of the accidents leading to their misfortune, VII 125; confirmed, with particulars, by a Quebec paper, VII 172; British statement of their force before the battle—and after the accident, VII 284; Lt. Henley's official letter to the sec. of the navy, detailing the gallant exploits of his crew, &c. VII sup. 135 to 136; anecdotes, VII sup. 171; sketches of the life of capt. Downie, VII sup. 42; remarks on the British official account by editor, VIII 6; official by sir George Prevost, VIII 6; capt. Pring's despatch, with a detail of the action, VIII 7; com. Yoe's envelope and observations, VIII 7; anecdote of a sailor in the battle, VIII 146; Cobbett's remarks, VIII sup. 54 and 66; anecdotes and gleanings of the action, VIII sup. 173 174, particulars of the battle, in 1778, between Arnold and capt. *P. n. g. l. e.*, IX 62.

BATTLES.

CHESAPEAKE AND SHANNON.

First account, IV 246; reports, IV 263 269 270; account from the officers of the Chesapeake—barbarities of the enemy, IV 277 278; American official, IV 290; gleanings, private letters, anecdotes, IV 290 375, V 5; letter from an officer of the Chesapeake, detailing instances of unexampled, cold blooded butchery of the wounded after the surrender, V 142; first British accounts, IV 277; official (from the French) V 30; captain Broke's challenge to capt. Lawrence, V 30; declaration that Lawrence never received the challenge, and that capt. Broke did not mean that he should receive it, V 57; capt. Broke's official V 59; his magnanimity and devotion for the honor of his country! V 57; United States court martial on several officers, their sentences, VI 314; official report of commodore Bainbridge, president of the court of inquiry, into the causes that led to the loss of the Chesapeake, VIII 333.

CONSTITUTION AND GUERRIERE.

First account, III 15; capt. Hull's official account, III 27; British account, III 109; capt. Dacres' official, III 254; remarks from the "London Times," III 271; capt. Dacres' address to the court martial at his trial; III 334; anecdote of his *modesty*, X 423.

CONSTITUTION AND JAVA.

First reports, III 397; official, III 410; particulars and anecdotes, III 411 412 413; British account, IV 273; examined by an officer of the Constitution in seamanlike manner, as well as a writer, IV 275.

CONSTITUTION, reported battle between her and another frigate, VIII 29; contradicted, VIII 103.

CONSTITUTION AND CYANE AND LEVANT,

First reported force of the ships, VIII 117 118; lieutenant Hoffman's official, VIII 134; Cyane arrives, Levant re-captured, VIII 134; gleanings, VIII 134 135; Levant cut out of a neutral port—under the guns of a fort, VIII 135; report confirmed by lieutenant Ballard's official statement of the violation of national law, VIII 191 192; important error in the *war table* corrected, X 17; another corrected, X 33; Constitution arrives, remarks, VIII 198; capt. Stewart's official account, VIII 218; cruise and escapes VIII 219; British account, from a Barbadoes paper, acknowledging that the Levant was taken out of a neutral port, VIII 220; anecdotes, VIII 288 289 290; British court martial, highly honorable to their officers, with *insinuations* against ours, VIII 363; the insinuations repelled by lieutenant Shubrick, and capt. Henderson, of the marines, on *oath*, VIII 382 383; Freedom of New York voted to captain Stewart, VIII 382; remarks by an American seaman, VIII 383; the *Leander* could not *overtake* the Constitution! VIII 402; commander of the Cyane said to have been first lieutenant of the *Leopard*, and the officer who demanded the muster roll of the Chesapeake on her quarter deck, VIII 403; legislature of Pennsylvania presents captain S. with a sword and acknowledgements, X 16; medal and compliments voted by congress, X 48.

ENTERPRIZE AND BOXER.

First reports, V 45; American official, V 45; comparative effects of the fire, V 59; Halifax account! V 78.

ESSEX AND ALERT.

The *Alert*, captain Laughbrane, captured, III 41.

CAPTURE OF THE ESSEX.

Com. Porter's official, VI 337 to 344; Hillyar's ditto, VII 8; repeated and several errors corrected, VIII 60; gleanings, shewing the importance of her capture in the estimation of the enemy, VIII 60 61; the remnant of the crew arrives in the United States, X 319.

BATTLES.

ON LAKE ERIE.

Between fleets of canoes, manned by Indians—a tradition, IX 113 114; spirited enterprize in cutting out the *Caledonia*, III 127; official account of the affair, III 157. *Perry's victory*, American official, V 60 61; returns of the respective forces of the two fleets, killed and wounded, V 62; British official and general orders, V 285; announced in Great Britain, V 351; British official (captain Barclay's) VI 181; highly interesting anecdotes, VII sup. 39 40; court martial on the British commander, the opinion—editorial remarks, VIII 29; sentence, VIII 31; series of anecdotes (excellent) VIII sup. 132 to 135; gross misstatement of the British and American force in parliament, G. B. 1815, VIII 101; court of inquiry on capt. Elliot, correcting a remark in capt. Barclay's official, VIII 237.

UNITED STATES FLOTILLA,

At New London, under commodore Lewis, May 23, 1814—American official, VI 225; loss of the British, VI 244.

COM. BARNEY'S FLOTILLA,

And the enemy in the Chesapeake, details of several actions, VI 268; beats off two frigates, VI 300 301.

UNITED STATES FLOTILLA AT NEW ORLEANS,

Battle with 106 barges, VII 346; intelligence via Havana of the gallantry of the former, VII 356; honorable testimony of their defenders by the court of inquiry, VIII 345; particulars of captain Paine's gallantry, VIII sup. 149 189; American official account, VIII 125; returns of American loss, VIII 126; remarks, VIII 147.

HORNET AND PEACOCK,

First account, IV 72; remarks, IV 83; capt. Lawrence's official report, IV 84; contradicted, IV 161; the contradiction explained by its author, IV 161; British remark, IV 162.

HORNER AND PENGUIN.

First reports, VIII 335 336; capt. Biddle's official, to com. Decatur, VIII 343 344; anecdotes, VIII 344; Penguin was fitted out for the capture of the *Wasp*, a vessel one third larger—letter of instructions found on board, VIII 345; (remarked that instead of a *young Wasp*, she found an old Hornet, VIII sup. 155) mentioned in England, VIII 416; anecdotes of a marine—true blue—and a great shot, VIII 417; Hornet's escape from a seventy-four, VIII 417 418;

ON LAKE ONTARIO.

Loss of the *Growler* and *Julia*, IV 421; recaptured, V 134 135; British account, V 11; American ditto, V 61; American statement respecting their defence, IV 421, V 28; court of inquiry, VIII 214; sch. Lord Nelson, with the Earl of Moira and Duke of Gloucester, III 26; com. Chauncey's attack on the batteries of Kingston, III 206; particulars, III 218; Sept. 25, severe engagement but nothing decisive, V 101; 27th, a "tremendous conflict" renewed, V 101; gleanings, four of the enemy's schooners captured V 116; commodore Yeo's official, remarks, V 408; Cobbett's remarks, VIII sup. 66; loss of the Ohio and Somers, VII sup. 133.

PEACOCK AND EPERVIER.

First accounts, VI 179; American reports, VI 180; capt. Warrington's official, VI 196; anecdotes, VI 195 196; comparative force and effect of the gunnery of the two ships, VI 213; report by a British captain, VI 244.

PEACOCK AND PELICAN.

First report, VII 80; adversary's name changed to the Columbine, other facts confirmed, enemy sunk, VII 110; Peacock arrives—the story proves to have been unfounded. VII 123.

BATTLES.

PEACOCK AND NAUTILUS.

British account, X 58; capt. Warrington's official, X 58.

PRESIDENT and *Belvidera*, III 15; American and British accounts, III 26; anecdotes X 428; loss of the *President*, first report, VII 364; details, unofficial, VII 365; enemy acknowledge that the *Endymion* was *silenced*, and said to have sunk, VII 400; anecdote—difference between fresh and salt water, the lakes and the ocean, VII 411; Decatur's official, VIII 8; report of American loss VIII 9; remarks from the *Montreal Herald*, quite vehement and *candid* as—could be expected, VIII 9 10; handsome apology made in the *Royal Gazette* at Bermuda for a *mistake* in the representation of the battle, VIII 10; *reasons* for the preceding apology, (there were Americans at Bermuda) VIII 44; opinion of the court of inquiry on the loss—triumphant testimony to Decatur, VIII 147 148; British official, admiral Hotham, captains Hayes and Hope, VIII 174 175; editorial remarks, VIII 199; additional account from commodore Decatur, VIII 42; the account *first* published in Bermuda, VIII 44; gleanings from various quarters, VIII 44 45; remarks on a peculiar expression in Decatur's official, VIII 44; American crew returns, VIII 116; an elegant and magnanimous trick of the *Endymion*, VIII 117; statement by the officers of the *Pomone*, VIII 133; prize money distributed to the captors, VIII 134, X 287; British anecdote! VIII sup. 149.

SYREN, loss of the, from a London paper, VIII 28; confirmed—no particulars, VIII 62; British official, VIII 104.

TIGRESS AND SCORPION.

Lost on Lake Huron, first accounts, VII 109; details, VII 126; official summary, VII 156; British account, VII 173; captain Sinclair's official report, and gleanings, VII 173; court of inquiry and opinion, VIII 403 404.

UNITED STATES AND MACEDONIAN.

First account, III 237; com. Decatur's official, III 253; British official, IV 53; London reflections, IV 53; table showing the effects of the British and American gunnery, III 252; British court of inquiry, IV 405; anecdotes of capt. Carden, X 428;

WASP AND FROLIC.

First account, III 156; further particulars, III 205; capt. Jones' official, III 217; British account, III 211; particulars from the *Port Folio*, III 323; British official, IV 14.

WASP AND REINDEER.

First accounts, British, VII 12; American official, VII 114 115 116; list of captures by the *Wasp*, VII 115; first American reports, VII 80; minutes of the action, VII 80; crew of the *Reindeer* sent from France, VII 96; extracts from London papers, complaining bitterly of the French for their distinction between Americans and British, with illustrations, VII 126; sketch of the characters of midshipmen Langdon and Toscan, officers of the *Wasp*, who fell in the action, VII sup. 43; heroic conduct of the British commander, and anecdote of a most extraordinary recovery from a most extraordinary wound, VII sup. 184.

WASP AND AVON.

First accounts, VII 144; British accounts, VII 174; captain Blakely's official—gives no name for his enemy, VII 192; editorial remarks, VII 207; minutes of the action, VII 208; extract from a London paper, VII 216; the *Wasp* went to the bottom after the action, *particulars!* VII 284; unequivocal compliment to our sloop—the *rate* of the British

WASP & AVON.] BATTLES.

reduced, VII 320; court held on the British captain, honorably acquitted, VIII 149; gleanings from the surgeon of the *Avon*, IX 155.

WASP, the reported capture of, VIII 103; said to have gone to the bottom with her colours flying, after fighting a frigate! IX 298; contradicted, IX 364.

PRIVATE ARMED VESSELS.

The *Fulcrum*, 4 guns, after a battle of 2½ hours, without loss, escapes the British cutter *Hero*, of 8 guns and 50 men, (repulsing 3 attempts to board) II 320; American brig *Herald* captured after receiving the fire of a whole squadron within 30 yards, III 317; American privateer, name unknown, resists the attack of a British government brig, manned expressly for her capture, and a letter of marque—and beats them off three times with unparalleled impudence, III 317; British ship *Hassan*, 14 guns and 20 men, captured by the *Paul Jones*, of 3 guns, after 30 minutes action, III 11; journal of the American sch'r. *Globe*—action with the *Boyd*, 10 guns, III 16; American privateer *Shadroe*, loss of 7 men killed and 4 wounded with a ship of 14 guns and 50 men, III 30; American privateer *Janbee*, one hour's battle, loss of one man wounded, captures the *Royal Bounty*, 10 guns and 25 men, 2 killed and 7 wounded, III 30; *Highflyer* fights 2 ships, 19 guns and 38 men for 20 minutes, and captures them, III 44; *Atlas* captures 2 ships with 28 guns and 50 men, after an action of 2 hours and 5 minutes; *Nonsuch*, 12 guns, 85 men, captures a ship and a schooner, 22 guns and 260 men—N. losing 4 killed and 7 wounded, the enemy, 7 killed and 16 wounded, in an action of 3 hours and 20 minutes, III 59; *Blockade*, 8 guns, captured by *Charybdis*, after an action of 1 hour and 20 minutes, American loss 8, British, 28, III 268; ——— 4 guns, 37 men beats off a brig and letter of marque, 3 times, III 317; gallant affair of the *Revenge*, III 318; *Alexander*, 16 guns with a ship of 18 guns, III 332; *Montgomery* of Salem, with a packet, desperate, III 344; *Saratoga*, with the brig *Rachel*, III 334 335; *Sparrow*, 10 guns and 45 men, fought the *Aimwell*, 11 guns and 51 men, 3 hours, and drove her ashore, III 366; letter of marque, sch'r. in the Chesapeake with 9 barges and 140 men, III 398; *Coro*, with a pilot boat and 3 launches, III 398; *Dolphin*, Baltimore, battle with a ship and a brig at the same moment captures both, III 398; same with 17 tenders and launches 45 men each, IV 119; same repulses another desperate attack at Charleston, V 254; *Saney Jack*, with a brig, (smart action) III 399; has a two hours fight, VI 225; again with a transport ship and bomb vessel, VII 293; schooner *For*, with a launch, schooner, and a pilot boat in the Chesapeake, IV 30; further particulars, IV 117. *The truth of the story!* IV 70; *Snapper*, with three British frigates, IV 51; *Comet*, with a brig of war and 3 armed merchantmen, IV 7; with 17 of the enemy's boats in the Chesapeake, IV 104; *Hazard*, 3 guns and 28 men with a privateer and a ship, 20 guns and 60 men, for 7½ hours, IV 86; *Montgomery* with a gun brig, (desperate affair) IV 103; gen. Armstrong, Champlain, with a British frigate, (unparalleled) IV 133; *Globe*, Baltimore, with an Algerine, IV 181; Roger Quistles, with the loss of 6, the enemy loss of 10, IV 228; capture of the *Eagle*, tender to the *Poictiers*, IV 308; *Chasseur*, capt. Boyle, with a sloop of war, first report, VII 412; reason of the *escape* of the sloop of war, VII 44; more pranks of the *Chasseur*, VIII 57; Blockades G. Britain and Ireland, VII 291; particulars of her action with the British schooner *St. Lawrence* and returns, VIII 61, 62; correspondence

BATTLES.]

BAY

between the two commanders, VIII 62; description of the vessel and recapitulation of her doings, VIII 111; *Wasp*, 2 guns, fought the *Bream* 10 guns, 9 hours, IV 353; schooner 6 guns, 15 men, disables a British cutter 12 guns and 57 men, 1 hour 22 minutes action, IV 374; *Decatur* with the *Dominica*, a gallant affair with a gallant enemy, V 14; *Matilda* with the *Lion* privateer, V 44; *Saratoga* and the *Morgiana*, V 152, VI 118; *Fox*, Baltimore, and the *Lapwing*, packet; *Globe* B&L with two packets, V 413 414; *Gov. Tompkins* with a frigate V 430; *York* B&L with a British transport full of troops, VI 195; capt. *Allen's* defence of his schooner against a barge from the *Bream*, VI 244; *Mammoth* with a transport ship and 400 troops, VII 56; *Prince of Neufchatel*, desperate battle with 5 of the enemy's barges, killed and captured the whole! VII 120 121; British officers acknowledge a loss of 60 killed and mortally wounded, VII 293; gen. *Armstrong* with the boats of a frigate—killed 100 of the enemy, VII 207; letter from the American consul at Fayal with particulars, (300 killed and wounded) VII 253; details, VII 254; reflections, VII 256; British account, VII 256; editorial remarks and comparisons, VII 319; great sensation excited at Lisbon in consequence, and a frigate dispatched to Brazil, VII 400; cap. Read's detail of the affair to his owners, VII sup. 167; his protest VII sup. 169; returns of his loss VII sup. 169; he arrives at Savannah, entertained at Richmond, VII 176; editor's remarks introducing an extract from Cobbett's Register on the subject, VII sup. 170, 171; ed. remarks on the prowess of captain Lloyd, VII sup. 191; lieut. Worth presented with a sword, VIII 132; capt. Read presented with a service of plate, at New-York, VIII sup. 176; gov. Shelby's letter to him, IX 134; *Kemp* with 7 sail of armed merchantmen, VII 293; capture of a British tender under very singular circumstances, by a body of 19 men, and repulse and recapture of several vessels at Little Choptank—Lakes cove, VII sup. 189; *Macdonough* and a large transport ship, VIII 111; *Young Wasp*—three different battles—with a sloop of war, a gun brig and a large ship, VIII 112; *America* and packet ship *Elizabeth*, VIII 113; *Avon* with the Barbadoes, VIII 116, see tables showing at a glance the particulars of some of the above engagements, IX 320 to 326.

BAVARIA, magnificent works at II 304; effect of the Presbury treaty upon the territory, population and resources of the kingdom III 95; declaration of war against France V 304; number of troops furnished against Napoleon by the confederacy VIII 380; a princess delivered of a son I 357; see "Germany," &c. &c.

BAUTZEN, battle of IV 344, 359.

BAXTER'S machinery, prices and remarks, VI 16; his process of rotting hemp, I 85.

BAYARD, James A. appointed minister under the Russian mediation, IV 100; remarks on his appointment with an extract from one of his speeches, IV 112; his character IV 198, 342; extract from a speech in the senate of the United States, III 73; office of the secretary of state designed for him—remarks, VII 159; substance of his letter to his friends respecting the negotiations at Ghent, VII 204; seriously indisposed and on his way home—was appointed ambassador to Russia, but prevented from accepting the office by ill health, VIII 388; arrives extremely ill, but strong hopes entertained of his recovery, VIII 402; his death, VIII 420; tribute of respect to his talents and virtues, VIII 436; Mr. Rodney's eulogium upon him, XI 291; error in corrected XI 297.

BER

BAYNES, British adj. gen. his order respecting certain "pretended" exchanges, IV 45.

BAYONNE, transactions at, I 25.

BAYONET, history of the introduction and progress of its use in war, II 145.

BAYOU, St. John—vessels cleared at, and exports from, XII 70.

BECKWITH, sir Sidney of the royal marines, his correspondence with gen. Taylor at Norfolk, V 107. See "Hampton," &c.

BEANJOUR, a notice of his calculations of the "general revenue" of the United States, XII 275.

BEASLEY, Mr. agent for American prisoners in England, his inattention to his duties reported, IV 338; his correspondence with Messrs. Croker, M'Leay, Hamilton, Barron, &c. at London, Oct. 1812, to March 1813, respecting American impressed seamen, V 33; his letters respecting the detention of certain American citizens as British subjects, V 54, observations of the editor on letters from the commissioners of the transport board and the agents of the British admiralty, to him, and his reply, May, 1813 VIII 338 339; letters of the commissioners alluded to in the preceding, VIII 338 to 341; Mr. Beasley's letter to secretary Monroe, June 10, 1813, exhibiting a summary view of his remonstrances to the British government respecting the treatment of American prisoners, VIII 341; further particulars, to the same, VIII 342; his letter to John Mason, esq. Nov. 25, 1813, VIII 343—see "Dartmoor,"—permitted to act as consul general of the United States in Great Britain, until his successor be appointed, IX 16.

BEATTY, col. his report of the repulse of the enemy at Craney Island, IV 324.

BEAUHARNOIS, Eugene, has his duchies secured to him, revenue, \$600,000, VIII 409; his fortunes affected, XII 138; sells his Italian estates, XII 397 see "France," &c. &c.

BEAYER Dams, col. Boerstler and 600 men captured by the British at, June 24, 1813, IV 305; general Dearborn's official account, IV 305; particulars, IV 305 324 387; major Chapin escapes from the British, IV 358; narrative of his escape and battle, IV 372; col. Boerstler's letter to his father, IV 353; col. B. requests a suspension of public opinion, V 300. His trial, opinion, justification, and map of the ground, X 119—see "Battles."

BEEETS; cultivation of in France, I 88.

BEGGAR, the, a sonnet, I 31.

BELL, Mrs. a lady of Nova Scotia, her thanks for the polite treatment of the captain of the *Dolphin* privateer of Salem, III 381.

BELL, mayor of London, his determination to maintain the integrity of nations, IX 260.

BELLE Fontaine, state of, (March 1813) IV 67.

BELLEVUE, fort on the Mississippi, attacked by the savages, Sept. 5, 1812, III 142.

"BELLIGERENT rights" IV 53.

BELVIDERA, first notice of com. Rodgers' encounter with, II 319; reported attack on her by the Hornet, II 334; escapes from the American squadron, III 27; capt. Byron's gentlemanly and humane conduct to capt. Southcomb, Feb. 1812, III 413; capt. Byron's statement respecting his escape from the president, IV 51—see "battles, naval."

BENEFITS, theatrical, in England, IX 136.

BENTLEY, William, a genuine federalist, VI 4.

BERGAMACHI, sainted by an apoplectic fit! X 165

BERKSHIRE county, Mass. increase of manufactures in, VIII 56; agricultural society of, III 281 XI 405—see "manufactures" and "agriculture."

BIN

BERLIN and Milan decrees "see decrees" C. D. and C. D.

BERMUDA, arrival of troops at VII 11; Gazette, extract from the account of the capture of the President therein, for which an explanation was taken from the editor by a midshipman, VIII 44; some account of the explanation, VIII 116; the governor withdraws the title of king's printer from the editor, VIII 271; remarks on the persecution by a British editor, VIII 360; the printed apology originally made by Mr. Ward after the first misrepresentation, VIII 10.

BERNADOTTE, crown prince of Sweden, refuses to comply with Bonaparte's requisition, I 463; uncertainty respecting his intentions with regard to Bonaparte in 1813, IV 360; his speech to the Swedish diet pending the convention of the "high allies" at Vienna, VIII 277; determines to remain neutral—if he can, VIII 239; the congress of Vienna decree a restoration of the deposed king of Sweden and consequent degradation of the crown prince—remarks, IX 431; see "Sweden."

BEQUEST, curious—a full blooded mare to a student of divinity, XI 62.

BERRESFORD, com. his demand for bullocks at Lewistown, Delaware IV 69.

BERRI, duc de and Charlotte of Naples, splendid hauble presented to the latter by the former, X 331; their marriage on the anniversary of the battle of Waterloo, X 410.

BERTHIER, marshal, prince of Neufchatel, his consequence to Napoleon and reputation as a soldier, IV 360; further testimony—was present at the siege of Yorktown 1781—supposed death at Dresden, V 64; his death—singular circumstances—and contradictory reports respecting, VIII 408; charged with committing suicide—suspicious testimony to the contrary—died by a fall from a window, IX 27.

BESSIERES, marshal attempts to win gen. Blake to dishonor, I 327.

BETTS, Ebenezer, his manufactory of plane irons, I 390.

BIBLE—society, national, American—officers of the institution, X 299; notice of the most splendid edition ever published, IV 32; sale of prize bibles taken by a privateer at 20 cents the pound sterling, VI 220; society at Petersburg Russia, VIII 48, XI 10; a donation of 10,000 dollars to the American society made by Elias Boudinot, esq. X 288; one presented to a patriotic parson by gov. Tompkins, VIII 418; a part of the version changed in Connecticut, XI 92; bishops' and priests' opinions about bible societies, XI 92; number of bibles printed at Cambridge, Eng. XI 12; societies denounced by the pope, XII 206; prohibited in Hungary, XII 333.

BIDDLE, lieutenant of the Wasp, presented with a sword by the legislature of Pennsylvania, III 217; promoted to take command of the Hornet, IV 213; see "Hornet," and "battles."

BIGLOW, Abijah and Jacob, their conduct in aiding certain prisoners of war to escape, III 58, 59.

BILLS, continental, explanation of the ornamental devices on, III 83; in congress—see "bills" C. D.

BINGHAM, captain—see "President and Little Belt"—his account of the affair, I 34; his conduct approved in England, I 64.

BINNS, Mr. proposes to publish a splendid edition of the declaration of independence, X 310, XII 176.

BIO

BIOGRAPHY secret of three of the *Cochrane* family, IX 45 to 55; gov. Dav. D. *Tompkins* of New York, IX 245 to 248; *James Monroe*, X 4; capt. *Jacob Jones*, of the U. S. navy, V sup. 4 and see "Jones"—commodore *William Bainbridge*, V sup. 3—see "Bainbridge;" com. *Oliver H. Perry*, V sup. 18 and V 148—see "Perry;" capt. *J. S. Lawrence*, V sup. 24—see also "Lawrence;" lieutenant *Burrows*, of the *Enterprise*, V sup. 36; capt. *Allen* of the *Argus*, V sup. 41—see also "Allen;" lieutenant *Alvey*, V sup. 50; lieutenant *Jas. Broom* of the marines of the *Chesapeake*, V sup. 53; sketch of *J. B. Sigourney* of the *Asp*, V sup. 53; *Thos. Claxton*, jun. midshipman, at the battle of *Erie*, V sup. 54; captain *Robert Hatch*, of the *Alligator*, V sup. 55; gen. *Zebulon Montgomery Pike*, V sup. 56, VII sup. 1; gen. *Leonard Covington*, V sup. 60; col. *John Chrystie*, V sup. 62; sketch of *Tecumseh*, VI 111; lieutenant *col. Appling*, VII sup. 30; major gen. *Jacob Brown*, VII sup. 31—see also "Brown"—*Joel Barlow*, esq. from the French, VII sup. 21—see "Barlow;" midshipman *Cowan* of the *Essex* frigate, VII sup. 23; lieutenant *col. Croghan*, VII sup. 45—see "Croghan;" col. *John B. Campbell*, killed at *Chippewa*, VII sup. 26; lieutenant *J. S. Corvell* of the *Essex* frigate VII sup. 28; adj. *J. L. Donaldson*, killed at *Baltimore*, VII sup. 30; capt. *Downie* of the British navy, killed on *Champlain*, VII sup. 42; *Eibridge Gerry*, late V. P. of the U. S. VII sup. 27; lieutenant *Gamble* killed on *Champlain*, VII sup. 30; col. *Isaac Hayne*, with an account of his death and character, by doctor *Ramsay*, VII sup. 20; captain *William Hall*, of S. C. VII sup. 22; *A. F. Hall*, killed at *Bridgewater*, VII sup. 25; lieutenant *Howell*, killed on board the President, VII sup. 43; major general *Izard*, VII sup. 25; col. *Richard M. Johnson*, of the Kentucky volunteers, VII sup. 23; midshipmen *Langdon* and *Tocan* of the *Wasp*, VII sup. 43; colonel *James Lauderdale*, of Tennessee, killed at *New-Orleans*, VII sup. 82; capt. *Meriwether Lewis*, in a letter from president *Jefferson* to the compiler of his travels, VII sup. 17; maj. *Montgomery*, 39th U. S. infantry, killed at *Tchopiskil*, VII sup. 24; capt. *David Porter*, V sup. 8—see "Porter"—adjutant *Poe*, of the Pennsylvania volunteers killed at *Bridgewater*, VII sup. 48; sir *Peter Parker*, VII sup. 158; gen. *Ross*, VII sup. 158; gen. *Joseph Reed*, a revolutionary officer, VII sup. 28; gen. *Charles Scott*, late of Kentucky, VII sup. 20; gen. *John Swift*, of the New York volunteers, killed near *Fort George*, VII sup. 22; ode on his death, VII sup. 23; capt. *Spencer*, aid to general *Brown*, VII sup. 25; lieutenant *Stansbury*, killed on *Champlain*, VII sup. 30; lieutenant *Wilcox*, U. S. infantry, V sup. 22; col. *Wilcocks*, of the Canadian volunteers, VII sup. 25; major-gen. *William H. Harrison*, IX sup. 71—see "Harrison;" Dr. *Ramsay*, with an account of his death, IX sup. 77; marshal *Blucher*, IX sup. 79—see also "Blucher;" arch bishop *Carrol*, IX sup. 81; Rais *Hammida*, the Algerine admiral, IX sup. 169; sketch of gen. *Jackson*, VIII 46—see also "Jackson;" major-general *William Carroll*, VIII sup. 121; sketch of *James Madison*, IX 421; proposition to publish the life of *George Clinton*, late vice president of the United States, II 372; of *Roberts Treat Paine* the poet, I 324; commodore *Preble*, II 12; of general *John P. Boyd*, II 12; earl of *Marchmont*, showing the origin of publishing debates in parliament, II 74; prince regent, duke of *Fork*, and duke of *Clarence*, II 126, 127; capt. *Hale*, a gallant young officer of the revolution, II 129; *Adolphus G. Wurtmuller*, of Sweden, the painter, II 130; of a

BIOGRAPHY.]

BLA

- Tyrolese*, II 143; of Michael *Baird* or *Baer*, a miser, II 164; major-general *Thomas Pinkney* (sketch) II 204; *Paul Jones*, II 230, 249, 277, 297, 317, 331; of commodore *Decatur*, from a London paper, II 361—see "Decatur" and V sup. 151—*George Clinton* late vice president of the U. S. II 370; col. *Daniel Boone*, Kentucky, IV 33; captain *Hull*, IV 77—see also "Hull;" commodore *Rodgers*, V 212—see also "Rodgers;" general *Winchester*, IV 129; captain *Reed*, of the *Vixen*, IV 130; major general *Davie*, IV 144; captain *Allen*, of the *Argus*, V 155—see "Allen;" com. *Chauncey*, V 147—see also "Chauncey."
- BIRMINGHAM**, town meeting at, respecting the orders in council, March 31, 1812; II 187; tumults and disturbances among the manufacturers of—see "riots," "British affairs," &c.
- BIRON**, admiral, see "Caraccas," &c. off Carthage, XI 173. [Should be *Bron*.]
- BIRTHS** compared with deaths in several countries, I 28; and deaths in Bohemia in one year, I 30; and deaths at Hamburg 1810, I 47—and marriages at Amsterdam, I 47.
- BISHOPS**, English, see "British;" value of the different sees in Great Britain, 1813, IX 19; fund at Boston, IX 260.
- BISMUTH**, professor Cooper injured by a solution of II 32.
- BISSEL**, col. promoted to a brigadier general, VI 46; his progress and advancement from the ranks, VI 120; his report of the action at Lyon's creek, VII 171—see "battles," "Lyon's creek;"—proceedings of a court martial on his trial, XI 255.
- BLACK**, Dr. his statement respecting the vaccine disease XII 125.
- BLACK RIVER**, N. Y. rapid improvements in the neighborhood of, XI 95.
- BLACK ROCK**, cannonade from (May 27, 1813) IV 101; particulars of the affair at, July 11, 1813, IV 358, 353, 370; cannonade, III 249—see "Black Rock" under "battles."
- BLACK SEA**, progress and importance of the trade of, XII 406.
- BLADENSBURG**, camp at full of volunteers, VI 429; battle of—see "Washington" under "battles."
- BLAKE**, general, of Spain—correspondence between him and marshal Bessieres, I 327; accused of treason, I 424; loses 4000 men at the battle near Saguntum, I 424; driven from post to post in a series of engagements with the French I 444; heroic endurance of suffering and privation by his troops, I 444; shuts himself up in Valencia, and is probably captured, II 16; is captured, II 71; his expulsion from Arragon, II 156; his stratagem to relieve Gerona (successful) II 205; his battle with the French under marshal Angereau, II 206.
- BLAKELY**, captain Johnson, of the *Wasp*, presented with a sword by the legislature of North Carolina, VII 318—see "battles, naval," "Wasp and Avon," and "Wasp" G. D. "Enterprize," G. D. his lady petitions congress for means to support herself and a daughter, under the belief of his loss, IX 362; state of North Carolina resolves to educate his child, XI 358.
- BLAND**, judge—see "decisions"—his examination of a great national question, XII 377; his decision in Almeida's case, XII 115; proceedings respecting him in the legislature of Maryland, XI 367.
- BLANKETS** for the troops, II 256; proposition of the secretary at war for their importation, II 7;

BLANKETS.]

BLO

- gov. Gerry's remarks on their manufacture and importance, to the legislature of Massachusetts, report of the committee thereon, II 17; on the manufacturing of, II 8.
- BLESSINGS** of royalty, I 134.
- BLINDNESS**, 900 persons relieved from, by one operator in Prussia, I 47.
- BLIND** woman, restored to light after a night of 36 years, IX 452; children, print a book, XI 156.
- BLOCKADE**, the British doctrine of, I 64; remarks on the efficacy of their proclamations in preventing the entrance and departure of the Baltimore flyers, (Ed.) VI 175; announcement of the interdiction of the whole American coast in London, VI 407.
- BLOCKADE** of all ports south of *Newport, R. I.* IV 159; British regulations for neutrals, IV 424; of part of the *German coast* and *United Provinces* is raised, VI 40; of all ports in the *United States*, except *Newport* and *Boston*, VI 44; *Charleston*, *Port Royal*, *Savannah*, *Mississippi*, IV 309; of *Long Island Sound*, V 264; of the whole coast of the *United States* by admiral Cochrane, April 25, 1814, VI 183; reported protest by Russia and Sweden against the last, VII 128; report confirmed with additional strength, VII 136; of all *Great Britain* and *Ireland* by the privateer *Paul Jones*, May 25, 1814, VI 220; same coast, by the *Chasseur*, *Boyle*, VII 291; of *Bermuda*, and admiral *Cochrane's squadron* by the *Snap Dragon*—official, VI 368; of all the Spanish provinces in *South America*, which are in a state of revolution, VIII 63; of *St. Domingo*, by a French admiral, VIII 135; of the island of *Margaretta*, with a promise to hang at the yard arm all who dare to violate it—*if*—X 135.
- BLOCKADE OF THE CHESAPEAKE.**
First appearances of the enemy in force, IV 30, 69; British notice of it in London, IV 14; operations of the enemy's squadron and officers, on the farms, pig styes and hen roosts, IV 82, 103, 119, 134, 151; attack on *Frenchtown*, IV 163; destruction of *Havre de Grace*, IV 164; burning of *Georgetown* and *Fredericktown*, IV 182, 195; the blockade partially raised, IV 213, 227, 247; 15 gun boats attack an enemy's frigate, IV 278; attack on *Hampton*—particulars of pillage, rape and cold blooded assassinations, IV 291, 293, 326, 339—see "Hampton;" a boat and crew captured at *cape Henry* by the militia, IV 339; effect of the outrage at *Hampton* on the spirit of *Virginia*, IV 356; enemy repulsed in repeated attempts to land—excellent gunnery of the invaders, IV 356; gallant defence of the schooner *Asp*, IV 356; movements of the blockading squadron, preparations for its amusement, IV 375; flag of truce goes off to claim runaway negroes, IV 376; sickly on board the enemy's fleet, IV 391, 392; attack on *Queenstown* and *St. Michaels*, IV 406; enemy threaten *Annapolis*, IV 406; evacuate *Kent Island*, IV 423; their conduct there, V 15; 30 sail anchor in *Lynhaven bay*, Sept. 1, 1813, V 30; enemy quiet—sale of slaves, V 46; four of their officers brought down, V 63; lands at *Cape Henry* and burns the pleasure house, V 79; trade in slaves brisk, V 119; depredations continued, V 187; burning of houses, V 206; excuse for their contemptible pilfering, by a brother editor, V 206; wonderful intrepidity of the enemy, V 214; 8 or 10 vessels escape him in a snow storm, 3 run ashore and 12 persons are lost, V 302; conflict with the enemy's barges, V 302; enemy lands at *New Point Comfort* and burns the oil vault, V 336; receives immediate intelligence from *Norfolk*—distinguishes the northern captains from the

CHESAPEAKE.] BLOCKADE.

southern by their treatment when prisoners, V 367; Virginia militia pouring into Norfolk and enemy pretty quiet, V 384; his depredations continued, March 1814, VI 69; repulsed in repeated attacks, VI 103; robs the very negroes, VI 118; capt. Baker re-captures his sloop, VI 133; Cockburn promoted—for his dexterity in house burning, &c. VI 133; enemy land at Sharp's Island and bring away every hoof—leaving British government bills and a few dollars—in charity and mockery, VI 150; he fortifies Tangier island, VI 167; Russian secretary visits the fleet, VI 167; operations, VI 183; carry off 69 negroes, among them a woman in *labor*—midwife and all! VI 197; enemy kills 35 out of 30 militia on the 29th of April, 1814, VI 244; action between Barney's flotilla and the enemy, VI 245; continual encounters, VI 264, 268, 269; flotilla blockaded in St. Leonard's creek, VI 279; speculations in tobacco by the fleet, VI 279; enemy repulsed with most determined gallantry and the blockade raised, VI 300, 301; state of his works on Tangier island, VI 344; captures a packet from Frenchtown with military stores—repulsed with slaughter in an attempt at robbery, VI 344; shipment of negroes and tobacco, by the officers of the royal navy, VI 344; preparations for defence in Baltimore—enemy in great force determines to annihilate Barney and his flotilla, VI 358; negro stealing and pilfering continued—repulsed by the militia under general Stuart, at Cedar Point—menace Washington and Alexandria, VI 372; steal 150 negroes more, VI 391; August 12, despatches from admiral Cockburn to the Russian minister and secretary Monroe, VI 416; enemy appears with 46 sail on the 11th of August burning of Kinsale—moderation at Point Look Out, VI 431; attack expected, VI 431; fleet reinforced, VII 13—see "Washington," "battles" and "Alexandria" for the operations of the enemy in those two cities—captain sir Peter Parker killed in a "frolic" (a fatality in the name to British naval officers,) VII 11, 13; American official account of his death, VII sup. 151; enemy goes down the bay but expected to return—by surprise, VII 16; attack on Baltimore, see "Baltimore" and "battles"—enemy idle after his attack Oct. 1, VII 48; his depredations on the farm of Mr. Kilgour—at Trent Hall—at Leonard town, &c. &c. under Cockburn, VII 50, 51; 35 sail of his fleet put to sea, VII 80; land at Deep Creek Oct. 31—charged and driven off by capt. Bird, of the U. S. dragoons, VII 123; further particulars—a gallant affair, VII 143; enemy reinforced with ships and troops, Nov. 1, 1814, VII 144; prisoners taken by him in 1813, are returned, VII 175; puts to sea, VII 381; Cockburn's official journals of his gallantry, enterprise and successes, VII sup. 152.

BLOCKADE OF THE DELAWARE.

Preparations for an expected attack, IV 68; official notice in London, IV 114; correspondence between the governor of Delaware and com. Berresford, respecting a demand of the latter, IV 81; attack on Lewistown, IV 103; particulars, IV 118; forces employed and execution done, IV 133, 150, 184, 195, 213, 228, 247; engagement with the U. S. gunboats, IV 278, 293, 311; enemy's sloop of war aground—in pursuit of a prize—her barges repulsed, IV 355; series of actions between the enemy and the U. S. flotilla, IV 375; enemy inactive, V 15; his force Nov. 1814, VII 175.

BLOCKADE OF NEW LONDON.

Schr. Eagle (a torpedo) blown up, IV 293, 326; operations of sundry torpedoes against the blockading squadron, IV 326, 339; com. Hardy's note to the keeper of the light house, and reply, IV 355;

NEW-LONDON.] BLU

militia dismissed by agreement, IV 355; ransom becomes a profitable and active trade with the enemy, IV 375; com. Hardy determines that the citizens of New London shall share his fate if he is *torpedoed*, IV 375; midshipman Ten Eyck does a neat thing, IV 391; enemy's force much reduced, IV 406; gets under way and stands into the race—20 coasters escape, IV 423; com. Hardy removed from the command, V 15; com. Oliver is his successor, V 30; refuses to suffer the remains of Lawrence and Ludlow to pass by water to New York, V 30 (error); force of the blockading squadron, Sept. 1813, V 46, it *retires* from com. Lewis and his flotilla, V 46; narrow escape at Rockaway beach, V 63; 14 deserters from the *Acasta*, V 79; enemy repulsed in a 5th attempt to land at Killingsworth, V 119; adm. Cockburn takes command of the squadron—no apprehensions of *fighting*, V 384; Victorious, a 74, ashore at Fisher's Island, V 384; enemy land at Pettipaug, 14 miles from N. London, and burn from 27 to 30 sail of vessels, April 7, 1814, VI 118; United States and Macedonian dismantled, and officers and crews dispersed, VI 133; conduct of general Williams, VI 133; denied, VI 150; statement of the affair by citizens, VI 222; convoy of 40 sail coasters, &c. escape, while com. Lewis engages the enemy, May 23, VI 225; a valuable brig saved by the flotilla, VI 225; three attacks on Stonnington repulsed, VI 428, 429—see "Stonnington," "battles"—British midshipman and two men captured at New London, and two impressed Americans released, VII 13; one bomb ketch disgorged 8 tons of iron at Stonnington, VII 13.

BLOCK ISLAND taken possession of by the British, IV 130, 147; brisk trade carried on with the main land, IV 209; the British give a *ball* there, IV 245; captain Creighton, of the U. S. flotilla, forbids all communication with the people on the island, VII 167.

BLOOD HOUND, brig of war—a despatch vessel—her case, III 351.

BLOOD HOUNDS, a lad in Philadelphia dreadfully mangled by two, II 119; particulars of their training in St. Domingo for hunting the blacks, IV 98.

BLOOMFIELD, gen. re-elected governor of New Jersey, I 152; is to command at New York, II 256; report to him respecting a bed of flint stone, II 390; at Plattsburg with 2000 men, III 40; with 8000 men removes to Champlain, the frontier village, III 190; his general orders at Philadelphia, IV 116; takes command of the 5th military district, August 1813, IV 417.

BLOUNT, Mr. his death, I 446.

— gov. his address to his troops, Nov. 20, 1814, VII 331.

BLUCHER, marshal, memoirs of him, IX sup. 79; letter to him from Frederick, IX sup. 79; his letter to Davout in reply to a proposition for an armistice—calling the French general "*Mister Marshal*," IX 102; orders to his Prussians, VIII 430, 434; called by the wags of Paris *Pami Plucher* de France, IX 257; his account of the battle of Waterloo, VIII 424; official report, VIII 441; detail report, IX 20; is called the saviour of Wellington, and the victory attributed to him, IX 184; retaliation of indignities on the French, IX 197; specific requisition from Rennes, IX 200; further contributions required, IX 210, 211; Prussian soldiers swarming into France to get uniforms and equipments, IX 307; his troops prevented from blowing up the bridge of *Jena*, by the emperor Alexander, IX 25; force of the Prussians as stated by lord Castlereagh, officially, VIII 380; enters

BLUCHER.]

BON

Paris, VIII 424, 425; his proclamation after the battle of Waterloo, VIII 434, 435; letter to the king of Prussia, August 12, 1815, begging that his country may not be drained for supplies to his troops, but that they may depend entirely on the resources of the "detested" country, (i. e. France,) IX, sup. 117; his address to his troops, April 6, 1815, before his invasion of France, on being appointed commander in chief of the Prussians, VIII 294; his address to the Belgians, June 21, 1815, on leaving their territory for that of France, VIII 430.

BLUE, a receipt to die a fast color, II 199.

BLUE LAWS, an example of their impartial operation, VIII 363; singular notice of, X 336; list of judgments under them, XI 48.

BLUE LIGHTS. First complaint of intelligence to the enemy conveyed by them on the sailing of Decatur's squadron from New London, V 280; letter from com. Decatur to the secretary of the navy on the subject, V 302; notice of the transaction in the New London Gazette, for which the editor was severely censured, V 302; Ed. remarks on the various attempts to deny their appearance, V 311; the infamous signal is repeated—remarks, VI 46; investigation demanded in congress but refused for its insignificance, V 362.

BLUE, major, his expedition to Appalachicola, VII 279, another against the Creeks—returns with 170 prisoners, VIII 41.

BLUNDERS, military, notice of, III 202.

BLYTHE Captain of the Boxer, V 99; See "Enterprize" and under "Battles," the action with the Enterprize.

BOARDMAN, Captain, fined in Connecticut for recruiting in the service of the United States, XI 299.

BOARDING ships, curious invention to prevent the success of, I 392.

BOAT propelled by weights, XI 64.

BOERSTLER Lieut. Col. passes through Northumberland, III 58; his letter to his father after his unfortunate capture, IV 353; See "Beaver Dams" and the same title under "Battles;" opinion of the court called at his request, VIII 40.

BOHEMIA, statistics of, showing the population and condition of the subjects, I 463; See "Austria."

BOLIVAR, general, captures Barcelona and Lagaira and takes the Spanish fleet in Cumana Bay—summary of his expedition 1816, X 320; his first bulletin at Marguerita, May 3 1816, with details of his successes, X 335; second at Marguerita, May 8, X 336; becomes first officer of Venezuela—calls a congress—remarks—intercepted letters from the royal officers, published with comments, X 351; has five thousand men and rapidly augmenting his army—remarks on the desperate battle at the capture of the Spanish fleet, X 367—see "Caraccas," &c.

BOLL, a Scotch measure, its capacity, II 232.

BONA, massacre at, on the 25th May, 1816, X 410.

THE BONAPARTS.

The items under this head, are chiefly arranged according to their date, or the date of their publication in the REGISTER—and persons and things immediately connected with his proceedings, &c. are noticed in the details.

BONAPARTE, Jerome and Elizabeth, their marriage annulled by the legislature of Maryland, III 224; at Goppinger, awaiting the completion of his prison, (Sept. 1815) IX 199; &c. escapes from Trieste and joins Murat, VIII 253; taken prisoner by the allies, VIII 275; residing at

BONAPARTE.]

BON

Brunn, by permission of Austria, XI 58; at Stuttgart, called prince of Montfort, XI 172; at Ham-bourg, XI 307; purchases an estate in Austria, XII 125, 334; See "Chronicle" and "Bonaparte, Napoleon."

Joseph, king of Spain; his speech to the Neapolitans on his abdication of the crown, I 414; proclaimed at Vittoria, in Spain, I 415; his reception at Madrid, I 415; flies from Madrid, carrying off the crown jewels, I 415; re-enters Madrid, II 156; his birth, alliance, issue, &c. III 149; a prisoner of the allies, VIII 275; arrives in Baltimore, United States, IX 44; purchases lord Courtney's seat at New-York, IX 104; in treaty for a township, X 16, and X 64; removes to Landsdown, four miles from Philadelphia, X 231; purchases PointBreeze, New-Jersey, X 415; his wife proposes conditionally to sell an estate in France, XI 44; reported, in London, about to resume his pretensions to be "king of the Indies," very grave remarks, XI 60; he adapts his manners to those of the United States, and lives quiet and retired, XI 77; becomes a farmer, XII 334; according to a Dutch paper, he builds a large town near Baltimore! XII 411; See *Naples, Spain, France, and Bonaparte "Napoleon."*

Lucien gives a splendid masquerade at his seat, Thorngrove, in England, VI 227; prevented from embarking for America, X 166; his wife assassinated—by report, IX 197; declares for his brother on his return from Elba, VIII 242; appointed minister of the interior, VIII 258; called prince of Cassino, VIII 263; letter to the princess Borghese, IX 131; resident at Rome, XI 77; applies for a passport to the United States, XII 184; closely watched to prevent his escape! XII 219; decree of the allies respecting him, XII 331.

Louis, lives retired in Italy, XI 58, 77.

Family; their distribution in 1815, IX 168.

Napoleon, his invasion of Spain, see "SPAIN;" decoys the whole of the royal family to Bayonne, I 26, 42; his letter to Ferdinand, I 42; assembles the Italian and French cardinals and bishops at Paris, and sends the pope to a fortress in Piedmont, I 48; releases him, II 70; threatens Ferdinand of Spain with death unless he makes entire renunciation of his crown and claims, I 59; saves Godoy from the vengeance of the people of Spain, I 59; issues a decree regulating marriage, I 64; issues an address to the Spaniards convoking an assembly of the provincial deputies previous to his nomination of Joseph as king of Spain and the Indies, I 85; his religious opinions, I 131; equipage, jewels, dress, &c. of his empress Josephine, I 133; orders the Latin to yield to the French in colleges, universities, courts and churches, and forbids an acquaintance with the former to be longer held as an indispensable qualification for admission to rank and offices, I 149; appropriates one million, two hundred thousand franks to the encouragement of a body of engravers, I 149; decrees that no Frenchman shall be naturalized abroad, &c. I 150, 171; declaration respecting the Ionian isles, I 104; decree for the introduction of merinos, I 427; orders a conscription of one hundred and sixty thousand men to restore his brother Joseph to the throne of Spain, I 443; puts himself at their head, I 443; his address to the American minister at his presentation—characteristic, I 464; history of his invasion of Portugal, II 78; grants licences to trade with the British for colonial produce, II 103;

BONAPARTE.]

BON

his motives for sending a *flag of truce* to England II 215; passes unattended through the streets of Paris II 335; his proclamation previous to the Russian campaign, II 252; decree annexing Catalonia (Spain) to the French empire, II 361; campaign in Russia—see "*Russia*;" list of his family, alliances, births, issues, &c. III 149; speech on his return from Russia, Feb. 1813, IV 104; agreement with the Pope, June 1813, IV 110; joins the grand army at Berlin, for the second invasion of Russia, 16th March, 1813, IV 152; battle with the Russians and Prussians at Lutzen, IV 327; proclamation, IV 328; details of the terrible battles with the allies in the vicinity of Bautzen in May, IV 359; his great farewell to Duroc, IV 360; assembles his hosts to compel a continental peace, V 48; makes provision for certain claims for supplies to the French at St. Domingo, V 48; summary of the battle of Dresden 26 and 27 August, 1813, V 176; battle of Leipzig, 16 and 18 October, defeated with tremendous slaughter, V 303; retreats across the Rhine, V 320; British officials state his loss at eighty-two thousand men, &c. &c. V 320; speech to the senate, Dec. 19 1813, V 415; see summary of intelligence from France under the "Chronicle," and, VI 226, 245, 248, for particulars attending his operations until his first abdication, and departure for Elba, VI 247; pension of six millions allowed him, his reception of the intelligence—*anecdotes*, VI 272; progress of the restoration of the Bourbons, VI 269 to 272; description of Elba, VI 272; seriously indisposed from excessive fatigue, VI 282; charged with weakness at his departure VI 302; arrives at Elba, VI 302; Maria Louisa still devoted to him, VI 302, VII 176; she leaves Paris but twenty-four hours before the entrance of the allies, VI 302; received at Elba with acclamations VI 376; is guarded, VI 376; Princess Borghese (a sister) arrives at Elba, VII 14; he establishes a court gazette and prepares to write his own life, keeps a guard of one thousand and two hundred men, VII 176; gives a *fete* to his troops—is anxious to obtain his wife—views the island as only a temporary residence—congress meditating another, VII 205; to be removed to England VII 320; indisposed, his wife said about to be married to the king of Prussia, VII 396; restless and desires to go to England, VII 397; reputed suspension of his pension by the French government, VIII 14; Dey of Algiers declares war against him, and orders his person to be seized if possible, VIII 14; to be removed to *St. Helena!* VIII 15; talk of sending him to Scotland, VIII 63; first report of his return to France, and restoration to the throne—speculations VIII 137; Editorial remarks on the event—resolution effected without the loss of one drop of blood! VIII 159; particulars of the enterprize—narrow escape from a squadron and several single vessels, VIII 160; anecdotes of the enthusiastic devotion of his old soldiers, VIII 161, 162; Journal and detail of his movements to his arrival at Paris, VIII 163; his address to his soldiers, VIII 163; proclamation VIII 163; decree discharging certain emigrant officers, VIII 164; another abolishing the royal nobility, VIII 165; a third abolishing the white and restoring the tricoloured cockade, VIII 165; dissolution of the two royal chambers, VIII 165; address to him by the mayor of Grenoble, VIII 166; address of a regiment to their brethren in arms, VIII 166;

1)

BONAPARTE.]

BON

proclamation of Louis, VIII 166; declaration of the allies—declaring him an outlaw and devoting him to the assassin—with a proclamation of Louis ordering the magistrates to arrest him! VIII 167; his magnanimous revenge, VIII 164; attempt to assassinate him by a Corsican, VIII 167; highly interesting anecdotes occurring in his route to his throne, VIII 170, 171; further evidences of enthusiasm, VIII 176; mighty preparations for another war—his moderation, VIII 176; London accounts of his reception, VIII 181; his replies to various addresses, VIII 182; register of the deliberations in the council of state, VIII 182, 183; narrative of events attending his first movements, VIII 183; address of the minister and his reply, VIII 184; address of the imperial guard to their fellows, VIII 184; Castiglione's appeal, VIII 185; provision for his *wife*, VIII 186; letters on the subject, VIII 185; governor of Elba to the islanders, VIII 186; Louis decrees his arrest as a *rebel and traitor*, VIII 187; amazing and unaccountable security of Louis before his flight—and proofs of his alarm, VIII 190; fleet at Toulon, VIII 191; detail of his movements and gradual developement of his plans while in Elba, until their final consummation, VIII 200; address of Louis to the chamber of deputies, VIII 200; proclamation of the prefect of the Upper Alps, VII 200; extract from the *Moniteur*, VIII 201; Marshal Ney's proclamation, VIII 202; messenger sent for London but stopped at Dover, VIII 203; public works proceed with great spirit, VIII 216; queries by the Count d'Artois to some old soldiers, and their replies, VIII 216; Marseilles, the strong hope of Louis, yields, VIII 216; restoration of the eagle and downfall of the lilies, VIII 232; value of the crown jewels, VIII; 232; Maria Louisa forbids the mentioning of his enterprises, attempt to seize her son, the king of Rome, VIII 232; decree abolishing the slave trade, VIII 232; order to his guard to receive three charges before they fired—proclamation of the municipal body of Paris to the Parisians *against* him, VIII 241; city of Marseilles offers two millions of francs for his head, VIII 241; series of anecdotes—his magnanimity, VIII 242; flight of Louis, particulars, VIII 242; Lucien declares for him, VIII 242; speculations and letters on the transactions, VIII 243; Murat declares for him and gives battle to the Austrians, VIII 244; defeats them, VIII 259, 260; his letter to the allied sovereigns—capitulation of the Duc d'Angouleme, VIII 244; his magnanimity to his captive, VIII 245; appoints Lucien minister of the interior, issues a state paper declaring the treaty of Fontainebleau to have been grossly violated, levy of national guards, 2,255,040 men, VIII 258; anecdote of courage, VIII 259; address to his soldiers, VIII 260; generosity to the Bourbons, VIII 260; allies engage *never* to treat with him or his family, VIII 259, 260; sends a second pacific proposal to England, which is *received* and forwarded to Vienna, VIII 259, 261; noticed in parliament, VIII 261; king of Prussia declares war against him and his adherents, VIII 263, 304; Lucien called prince of Cassino; Jerome escapes from Trieste and joins Murat, VIII 263; list of troops furnished by the coalition against him, VIII 264; remarks on the escape of the Duc D'Angouleme, VIII 264; treaty of the allies at length, VIII 264; Joseph and Jerome retained

BONAPARTE.]

BON

prisoners by the allies, Castlereagh admits that he can command 400,000 men, princess of Borghese a prisoner, Bertrand and Grouchy appointed marshals of the empire, VIII 275; motion in parliament of Great Britain against war with him, VIII 276, 319; new constitution of France, VIII 277, 297; discussion in parliament of Great Britain respecting the treaty against him, VIII 278, 279; allies promise to butcher his adherents—if they can, VIII 292; another proclamation repeating the same denunciations, VIII 293; inscription prepared for a monument to be erected on the spot of his first landing, VIII 294; has 500,000 men in arms, VIII 294; address of his ministers, March 26, 1815, VIII 296; his jewels pawned, VIII 295; Spain declares war against him, VIII 296, 316; appeal to the French by Louis, VIII 300; address to the same by him, from a Ghent paper, VIII 300; circular from Caulincourt to the ministers and public agents abroad, VIII 304; declaration of war by the allies, 11th April, VIII 318; proclamation of Louis after the league with the allies, VIII 316; about to be declared dictator, ordered by the allies to Elba, his reply, attempts to assassinate him, VIII 317; disposition of his troops; VIII 317, 318; Wellington is indignant at the charge of inviting his assassination by signing the declaration of the allies, VIII 319; his remarks on receiving a bust of Fox, sculptured by a lady, VIII 334; letter said to have been written by Maria Louisa, VIII 337; remarks, VIII 337, 338; anecdote of the Parisian shopkeepers, VIII 348; of the national trophies, VIII 348; his mother, Jerome and Cardinal Pesche arrive at Paris, summary of events and preparations for the allies, VIII 349; decrees, VIII 351; summary continued, VIII 363, 364, 365; view of the affairs of Europe, from the *Moniteur*, VIII 365; narrative of the movements of the Duc D'Angouleme, VIII 367; Napoleon's propositions for peace to the Prince Regent, VIII 368; Wellington's proclamation as chief of the northern armies, with critical notes by a Frenchman, VIII 376; Cobbett's remarks on the charge of treaty breaking, made against Napoleon by Great Britain, as a reason of everlasting war, VIII 376; report of a committee in the congress at Vienna, on certain important points relating to him, VIII 376, 377, 378; ceremonies at the Champ de Mai, at the adoption of the new constitution, VIII 378, 379; address to him and his reply, VIII 378; Austria ratifies the treaty of alliance against him, VIII 379; troubles in the north of France, VIII 380, 381, 382, 409, 410; summary, VIII 381, 382; forces of the allies, VIII 380; despatch from the Duke of Otranto to Prince Metternich, VIII 385; declaration by Louis at Ghent, May 2, respecting the convention at the *Champ de Mai* VIII 386; old French nobility reconciled, VIII 387; summary of preparations, remarks and anecdotes, VIII 394, 395, 396, to 402; order issued by the minister of war, VIII 395; imperial review of the two chambers; speech of Napoleon, VIII 395; manifesto of Louis, VIII 397; report on the state of France by M de Chateaubriand, VIII 398 to 400; battle of Waterloo—Wellington's first official account, VIII 400, 401; remarks, VIII 402; both parties claim the victory, VIII 402; gleanings, VIII 410; French bulletins, VIII 411, 430, 431; French accounts, VIII 412, 415; Bonaparte's generalship acknowledged by Wellington,

BONAPARTE.]

BON

ton, VIII 416; Prussian accounts, VIII 424, 441; detail, IX 20; French official, VIII 426; description of the field, July 16, IX sup. 143; Ney's letter to the Duc d'Otranto, justifying his own conduct in the battle, and censuring the plan, VIII 432; French report of the series of battles, VIII 440; English force and loss, VIII 440; orders of the prince of Orange after the battle, VIII 442; loss of the allies, anecdote of a woman whose brain was turned by good fortune, IX 184; the second abdication, VIII 405; his reply to an address from the peers before his departure for the army, VIII 409; his movements, VIII 408, to 415; reported destination of 10,000 French troops, VIII 44; abdicates in favour of his Son, VIII 412; Ney declines the approach of the allies, VIII 412; proceedings in the chamber of representatives, on motion of De La Fayette, VIII 413; session continued; his abdication said to be unconditional, VIII 415; Marseilles rehoists the white flag and a massacre ensues, VIII 415; said to be *hung* and the rest of the family *shot*, VIII 416; Paris capitulates to Blucher and Wellington, VIII 424, 425; remarks on the grandeur of his descent from his imperial height, VIII 424; gleanings, VIII 423, to 435; proceedings in the two chambers in detail, VIII 427 to 430; his son recognized and hailed Napoleon II. in the legislative assembly, VIII 429; departs under a safeguard furnished by the French, is refused a pass by Wellington, VIII 429, 430; his farewell to his army, VIII 430; Blucher's address to the Belgians, VIII 430; proclamations, VIII 434, 435; intends to come to the United States; names of his followers, VIII 431; letter from the minister of war to Wellington, demanding an armistice after the abdication, VIII 432; was to have been taken prisoner in the battle; his narrow escape, VIII 432; marshal Ney's reply to a charge of *treason*, VIII 432, 434; report of marshal Grouchy to him, VIII 434; proclamation of the provisional government to the French VIII 435; debates and proceedings (reported at length) of the two legislative bodies, attending motions for the acknowledgment of Napoleon II. VIII 443, to 448; proceedings attending the preparations for his departure and safe conduct, VIII 445; address to the French people, VIII 447; proclamation of the mayor of Bordeaux, and governor of Lille, VIII 448; British order in council issuing letters of marque and reprisal against French ships, VIII 449; address from the confederation of Paris to the chamber of representatives, June 25, VIII 449; Austrian proclamation to the French, VIII 449; re-establishment of Louis, VIII 450; report that Napoleon and Ney have sailed for America, VIII 450, 451; uncertainty of his fate, various rumours, VIII 450; capitulation of Paris, IX 7; gives himself up to the captain of a 74; remarks, various projects for his security; St. Helena mentioned for his retirement, or his *grave*, IX 8; anecdotes of the *violet* worn by his followers and alarm excited by the disaffected, IX 9 to 10; answer of the allies to an application from the provisional government, demanding the security of his person, IX 10; his letter to the prince regent of England, IX 10; his reception on board the *Bellerophon*—anecdotes of his indecision before the surrender IX 11; list of his followers, IX 11; report to the minister of marine respecting his surrender, IX 11; highly interest-

BONAPARTE.]

BON

ing anecdotes from eye witnesses IX 13; captain Maitland's letter announcing the purpose of Napoleon to throw himself on the *magnanimity* of the prince regent! IX 13; questions respecting his destiny answered by a case in point, IX 24; his effects, IX 24; his escape at Waterloo, with the loss of his carriage, from the Prussians, IX 22; Ney suspected, IX 26; Napoleon's proclamation to the Belgians, IX 26; anecdotes showing the attachment of his soldiers, IX 28; his wonderful command of the hearts and souls of men—Sir Hudson Low declines being his keeper at St. Helena—alarm for his safety excited, IX 58; Madame Bertrand prevented from drowning herself; his destination is announced to him—topographical description of St. Helena, and his *shirts*, IX 59; 60; story of his taking possession of capt. Maitland's cabin contradicted, IX 59; Admiral Hotham invited to breakfast with him, mends his yards in return—his library, IX 60; cheered by the multitude, by a spontaneous tribute, IX 71; his *shirts* and *cravats* prettily treated! IX 59, 71; dangerous sympathy expressed for him! IX 71; exchange at Vienna sinks 12 pr. ct. on a rumour of his escape, IX 70; particulars of his embarkation in the Northumberland—protests against the unprincipled disposition of his person, IX 101; the protest, IX 115; Col. Labodoyere's trial, IX 117, 118; intelligence of his fate sent to his wife, IX 116; his dialogue with lord Lowther and Mr. Lytleton—*anecdotes*, &c. IX 130; parting scene with his officers and certificate of their fidelity, IX 131; parts of a letter from a distinguished American to him are collected, and something of vast importance, conjectured, IX 131; explanation of an allusion to Themistocles in his letter to the prince regent, IX 131; letters from Lucien and cardinal Fesch to the princess Borgeze, IX 131; speculations respecting his destiny, IX 165 to 169; letter from the duke of Otranto, in 1814, to him, recommending the United States as an asylum in preference to Elba, IX 165; Maria Louisa renounces all claims and pretences to majesty, and assumes the title of duchess of Parma and arch-duchess of Austria—her son to be hereditary prince of Parma, IX 197; contradicted, IX 259. 4000 pieces of gold found in his baggage and kept for him, IX 197; instructions to his keeper, sir H. Lowe, IX 197; memorial from Bathurst to Ad. Cockburn, prescribing his treatment, IX 211, 212, proof of devotion to him in a Poë, IX 257; remains of his empire compressed into 663 bales, IX 283; one of his adherents arrives at New York; IX 297; frame of a house sent to Helena for him, IX 307; arrives at Helena 15th October in good health; anecdotes of him; in good spirits till he sees his rock, IX 402; anecdotes, IX 413; countess Bertrand admired, IX 413; 30 cases of presents from the emperor Alexander arrive at London on their way to him, IX 413; prince regent purchases his carriage, IX 431; plans of a sailor to save him, IX 433; historical account on his route from Elba to Paris, IX sup. 125; at the gates of Grenoble, IX sup. 127; his conduct after the battle of Waterloo, IX sup. 127; his address to the French (spurious, but a good history of events,) IX sup. 129; his character, by Philips, IX sup. 130; *chronological account of the principal events of his life*, IX sup. 131; his arrival at Madeira; description of St. Helena; account of his house, &c. IX sup. 133, 134, 135; journal of events in Paris, exhibiting a view of all

BONAPARTE.]

BOS

the troubles from his return to his expulsion, IX sup. 97 to 114; letter describing the field of Waterloo—*anecdotes* of him, IX sup. 143; the jewels of Josephine described, IX sup. 186; Ascension island fortified for further security of his person; *anecdotes* of him, X 28; preserve his dignity, X 42; report of a conspiracy for his emancipation, X 42; one of his domestics sent home on suspicion of being a person of consequence, X 40; convention between his imperial gaolers for his safe custody, X 9; editorial remarks on his supremacy in this hour of humiliation, X 165; Castlereagh not satisfied with his security yet, and is laughed at in parliament—12000*l.* per ann. allowed his chief turnkey, and 300,000*l.* calculated to be the annual expense of his *safety* and that of Europe, X 166; X 110; XII 172; doubts expressed in the British parliament about the right of keeping him, and quieted by an express bill for the purpose, *ex post facto*, X 181, 342; fired at by a centinel for going beyond his chain, and *missed!* X 182; contradicted, X 230; admiral Malcolm succeeds Cockburn, X 195; Newcastle frigate sails with 39 packages of his effects, X 195; his calm grandeur, X 230; indignant at the impertinent curiosity of British officers, X 260; *fac simile* of his penmanship, X 273; name of his boy in future, X 287; proof of his value to his wife, X 300; her title at length, X 317; negotiations for his removal to Great Britain, X 319; trial of a broker who had made some treaties for him while on board the Bellerophon, X 331; act at length for his detention in Great Britain, X 342; proofs of his loss in Russia continue to appear, X 343; reported sulky, X 349; madame Louisa in Italy, XI 58, 206; report of his escape, XI 30; remarks on his confinement, XI 45; miscellaneous reports about his conduct in confinement, XI 105, 189, 307, 379, 478; XII 30, 139, 153, 183, 249, 319; Cobbett's address to him, XI 121; remarks on his conduct at Waterloo, from "a trip to Flanders," and the "Scotch Greys," XI 130; notices of his treatment, XII 156; Count Montholen's letter to sir H. Lowe on the treatment of Napoleon, XII 169; notice of the preceeing in the British parliament, XII 172; measures adopted for his security, XII 78, 183, 364; earl Bathurst's remark on keeping him, XII 206; reported memoirs of himself, and extracts, XII 234; correspondence of sir Richard Phillips relative to his supposed writings, XII 318; notices of his son, XII 319, 411; the colossal statue of him placed in the hall of Wellington's house, XII 363; Santani, from St. Helena, arrested by the legitimates, XII 396.

BONDS, merchants, debate in congress respecting V sup. 75—see "Bonds" C. D.

BONES, large, found in the Missouri Territory, XII 240; in New York XII 251.

BONNE Citoyenne, see "*Hornet*," apprehensions for his safety in London, IV 132 203.

—value of her cargo IV 264.

"BONUS bill," so called, see "*congressional department*." Editorial remarks on the rejection of the bill by president Madison, XII 67.

BORDEAUX, commerce of XI 220; see "France."

BOSTON—see "Massachusetts." G. D. Development of a traitorous intercourse with the enemy, (Feb. 1813) IV 16 147; threatened with blockade, V 254; two British frigates in the bay, IV 102; battle between certain privateersmen and the "peace" party, IV 335; a newspaper of the town used at Halifax, to prove to a prisoner that

BOSTON.]

BOY

he was well treated! III 157; extract from the *Repertory and Gazette*, II 148; *Centinel*, on the prospect of war, II 207; a paper acknowledges impressment as a *right*, III 217; memorial signed by James Lloyd and others, V 164; bills of mortality, III 400; VII 355; XII 31; illicit trade from, IV 16; extract from the *Centinel*, VII 159 409; *Daily Advertiser*, VII 170; VIII 193; *Patriot*, VII 369; *Patriot and Chronicle*, XII 239; privateers, VII 190; stocks payable at, VII 270; memorial VII 321; interest on the U. S. debt paid at, XII 352; hospital, subscriptions for, XI 400; arrivals, XI 353, XII 325; clearances at, VIII 139; polls, X 298; finances, X 346; glass works, X 382; low price of British goods at, XI 432; lots on Cornhill square, sale of, X 414; improvements, XI 336; ancient artillery company celebrates its 179th anniversary & presents a sword to Gen. Brooks, XII 251.

BOOKS foreign, the prejudices excited by them in the U. S. II 159.

BOONE, col. Daniel, biography of, IV 33; his memorial to the legislature of Kentucky IV 36; remarks in his singular and restless disposition, X 261.

BOONE'S LICK, Indian numbers at, X 114.

"BOOTY & BEAUTY," apostrophe to the virgins of New Orleans, VII 410; see "New Orleans."

BORAGE, qualities of the plant, II 393.

BOUGIE, Parisian, II 150.

BOUNDARIES, proposed by a pamphleteer in London for the future *liberty* of the United States after the war, VII 218; remarks from a Quebec paper VII 218; of the Indians as established at Grenville, VII 158; ditto by the commissioners after the Creek war, 1814, VII 9; discussion concerning those of Maine and certain Indian lands between the respective commissioners of Great Britain and the United States, at Ghent, VII 222 to 239; question arises respecting those of the treaty of '83, VIII 40; Cobbett's remarks respecting the new limits proposed, VIII sup. 43; of the commissioners for settling the boundaries XI 80, 142—XII 224, 336.

BOUNTY LANDS, see *congressional department*: surveys of them, and location described, XII 81; notice from the war department to claimants, XII 112.

BOURBON race, IV 13. The family at length, births, names, alliances and issues, IX 38—see "France" and "Spain."

BOWMAN, said to be a British seaman on board the *Hornet*, his case II 242.

BOWYER fort, threatened by the British, second time, VIII 32; (surrender to the British, 11th February 1815) articles of capitulation, VIII 58; details VIII 215 217. British official accounts, VIII 271 335—see under "Battles," "Fort Bowyer," for both attacks.

BOXER—see "Enterprize" and "Battles;" fitted out expressly to capture the *Enterprize*, V 59; her flag, which was *nailed* to the mast, forwarded by captain Hull, V 60. Anecdote on the nailing of the flag, V 76; declared of equal force with the *Enterprize*, V 117; arrives at New-Orleans, XI 239.

BOXING in England, VIII 202—see "British affairs."

BOYLE, capt. his blockade of Great Britain and Ireland, VII 290; for particulars of his pranks in the *Comet* and *Chasseur*—see those titles, with "battles" and "privateers."

BRE

BOYD, col. afterwards gen. John P. biographical sketch of, II 12; appointed brigadier general, with the command of the eastern states, III 25. His conduct at the capture of Fort George, IV 260; letter to general Wilkinson, detailing the actions with the enemy in descending the St. Lawrence, 11th November, 1813. V 266 VI 88; General Wilkinson's remarks in his conduct, V 233. His correspondence with the secretary of war, (General Armstrong) 1813, VI 28 29. His letter to the secretary at war, vindicating himself from any responsibility in the affair at Chrysler's field VIII 308; his report of an attack on his pickets 17th July, 1813, IV 353; another, of an attempt to carry off an enemy's picket, Aug. 13, 1813, IV 418; public dinner given to him by the officers of his district (3rd) VIII 283; in London XII 172;—see "Wabash" and "Battles."

BRADDOCK'S defeat; George Washington's letter to his mother after the slaughter, X 249.

BRAIDWOOD, Mr. his method of instructing the deaf and dumb, II 53.

BRAMBLE, the schr. arrives, V 303, consequences, V 310, 357.

BRASS guns taken by the Harpy from a British packet sell for 736 dollars each, VII 55; description of an elegant piece raised in York river, where it was sunk in the revolution, XII 176.

BRAZEN sloop of war goes ashore, IV 31.

BRAZIL, the kingdom of; character of the prince regent, II 239; prince regent refuses to join his fleet with that of the British on account of the American war, IV 14; correspondence of the count Don Arcas and Mr. Hill, respecting the *Hornet*, IV 24; misunderstanding with the British, VIII 136; province of Rio Janerio, said to be in a state of revolt—royal troops arriving from Portugal to maintain the "legitimacy" of the prince regent, IX 431; proclaimed a kingdom, X 72; geographical and historical account of the country, population, customs, and character, X 292, 306, 324; princesses sail for Spain, XI 92; the prince royal expected to return to Europe, XI 174; General Sumpter's (American minister) decisive and honorable conduct at Rio Janerio, XII 139; details and particulars of the insurrection, or revolution, at Pernambuco, XII 159, 174, 184, 207, 219, 237, 250, 271, 286, 299, 334, 376, 398; *Sr. Anthony* general of the Portuguese! XII 184.

BREAD, composed of a proportion of potatoes, recommended I 47.

—stuffs imported into England, 1811, I 71; see "Flour;" for examples of the pernicious effect of licences, remarks on the consequences, IV 189; ship *Madock* with 5000 bbls. of flour, escapes the Chesapeake squadron and arrives at *New-Belford*, IV 200; condition of the people of the eastern states from the scarcity of bread stuffs, III 209; flour at Lisbon 17 dollars and at Boston 14, June 1813, IV 270; observations on trafficking, dishonorable spirit of certain speculators, X 402; sir H. Davey's experiment on bread, XII 59; a series of very interesting and important experiments on flour and bread, XII 164; calculation of the quantity of bread stuffs raised and consumed in the United States, XII 273.

BREAM, British schooner, arrives at Boston, as a flag of truce, with the seamen taken from the *Chesapeake*, II 335; Captain Allen defends his schooner from a barge sent against him by the *Bream* and kills and captures the crew, VI 244;

BRITISH.] **BRI**
 fought by the Wasp of Salem (2 guns) nine hours, IV 353.
BREMEN, names of citizens put to death by a French court martial, Editorial remarks, V 219.
BRENT, British schooner, tender to the Severn, captured at Bull's Bay VIII 13; capt. Dent's official, VIII 14.
BREVET appointments, VII 353, see "appointments" and "military affairs," C. D.
 ——— granted to officers of the old army, ten years service, III 144.
BREWSTER, salt works at, ransomed at four thousand dollars from the enemy, VII 53.
BRIDGE, account of one over the Schuylkill, III 322; at Washington, partly consumed by an accidental fire, V 208; Lehigh chain bridge, described VII 355; at McCall's ferry, described and the difficulties in its erection detailed; said to have the largest arch in the world, IX 200; of Columbia, over the Susquehanna, described, IX Sup. 191, 192.
BRIGGS Isaac, his essay on agriculture and manufactures IX 389; his patriotic efforts noticed XI 79; his speech at Wilmington, in support of agriculture and manufactures, XI 429; his draft of an address &c. for the Delaware society for promoting manufactures, XII 166; See several heads
BRILLIANT, British privateer, polite behavior of the captain, IV 289.
BRISSES, British sloop of war, wrecked,—XI 239.
BRISTED, Mr. his work on the resources of Great Britain, I 68.
BRITISH AFFAIRS.
 ☞ The following includes the notices of men and things belonging to the United Kingdoms, and its several parts—though there are also the heads of *Ireland, Scotland, &c.* in their proper order in the index. As this article was very long, a regard has been had to alphabetical arrangement—the chief things, however, that belong to the *parliament* and *navy*, are collected under those heads.
 Act of settlement, XI 243; lord Arden, sinecures and *munificence*, XI 61 78; Africa, steam-boat departs on a voyage of discovery in, X 182; Algiers, see "Exmouth" *sub.* return of a captive from, XI 428; alien law, case of Mr. Patterson under it, II 287; the bill XI 138; the law, XI 260; alliance against Napoleon acceded to, VIII 316; see "parliament," &c. allies, the savage, particulars and remarks, IV 97; V 16; American vessels, many arrive and sail before the embargo, II 235; condemnation of, I 207, see "admiralty;" commercial convention with, IX 310; XI 29 93; American stocks, XII 49, 159, 205, 317, 363; American seamen, in England, to be sent *home*, XII 218; amusements, X 259; antiquities discovered, III 160; apprehensions and complaints about the navy, III 269, 271, 398; IV 23, 31, 125, 131; V 219, 253; see "wailings," *sub.* armistice proposed with the United States, its failure announced, Aug. 1812, III 33; arms sent to the Mediterranean, II 72; army contracts IX 169; in actual service, January 1814, VI 15; in Belgium, VIII 63; peace establishment, 1816, X 194; staff, X 228; half pay, XII 135; enlistment of boys is forbidden, XI 58; in France XI 176; XII 135; amount of the whole force XII 108; state of XII 135, 182, 318, 396; artificers, penalties for enticing them to leave the empire, X 346; arrogance on lake Erie, June 1816, X 308; arrests, XII 136, 157, 237, 317; attorneys, an association of, XI 171;

BRITISH.] **BRI**
 Austria, a convention with, for keeping Napoleon, X 92.
 Barbarities—see barbarities, Hampton, River Raisin, &c. and their retribution, X 418; bankrupts for 35 years, II 41; a great one, X 40; others X 124; XI 58; aggregate number of, and the amount of their debts, XII 332; Bailey, the old, caller of, III 304; Bagot, Mr. received at Washington, X 64; battles with the United States on land, X 152 to 157; do on the water, IX 320, to 326; bank-notes a legal tender, I 165; dividend, I 296; XI 172; its notes refused in Ireland, except at a discount, I 351 value of a one pound note, I 408; at 40 per cent discount; remarks, III 286; IV 80; amount of notes, (1813) VII 144; notes 33 per cent discount, VIII 312; government deposits, VIII 439. state of the bank, IX 136; notes at par with gold, IX 283; old notes, IX 432; offers a loan at four per cent, X 124; depreciation of the paper, X 211; notes, and bullion, antipodes, X 303; propositions of the bank, X 350; partially resumes specie payments, XII 28, 57; interesting particulars respecting the private banks, XII 57; banks provincial, number, &c. of, I 149; Beasley Mr. as American consul general IX 16; Bethel green, beauty, XII 318; beggars, see "mendicity," *sub.* Bellingham assassinated Percival, II 287; executed, II 604; Bell's weekly messenger, II 16; X 364; Berri, the duke of, his contribution for the relief of the British poor, XI 61, 78; beer act, relative to the brewing of, XI 172; beef and pork, prices of, XI 306; Birmingham, proceedings at, respecting the orders in council, II 187; distresses at X 397; the great mills at, burnt, XII 331. bishops, see "church establishment," bill of rights, XI 241; bible societies, Dr. Prettyman against them, XI 92; black man, an American, his heroism in a privateer, II 120; Black Dwarf, XII 344; blockade of New York, in 1806; IV 73; notification of the blockade to the Swedish minister at London, IV 424; of the whole American coasts spoken of, V 76; of New Port and New Haven, V 253; see "blockades," G. D. of the Chesapeake and Delaware, notified, IV 64; of the German coast, notice of, VI 40; Bonaparte, Lucien, gives a splendid masquerade, VI 227; Bonaparte Napoleon, effect of the news of his landing from Elba, VIII, 167; Cobbett's remarks thereon, VIII 169; novel address against a war with him, VIII 276; an enquiry moved in parliament, respecting the treatment of him, IX 193; instructions for keeping him, IX 211; his carriage, IX 432; securities to keep him, IX 28, 92; cost of keeping him, X, 132, 183; law, at length, to authorise his detention, *ex post facto*, X 342; his statue, X 409; lord Holland's motion respecting him, XII 156, 172, 206. Montholen's letter to sir H. Lowe, respecting his treatment, XII 169; boasting; (capture of the President by the Melampus!) I 152; III 271, 272, 414; IV 18; (laughable) IV 136; V 57, 79, 149; about Algiers, X 409; Bona, reported massacres at, X 410; boroughs, I 96, see "representation," *sub.* boxing XII 318; bread stuffs, see *flour, sub.* imports of from 1779 to 1810 II 88; the price of, XI 360; Brougham, Mr. his speech on the distresses of the country, XII 146; broadcloths, prices of, I 47; Braidwood's plan of education for the deaf and dumb, II 82; Burdett's address to the electors of Westminster, 1812, III 355; the same to the same, X 107.

BRITISH.]

BRI

Buchan, the venerable earl of, XII 183; budget, VIII 134, 234; of 1816, X 350, 359; for 1817, XII 108, 409; see "*revenue, statistics, &c.*" bullion, official accounts of the imports of, X 303, price of, IX 133; imports, XI 187; Byron, lord, separates from his wife, X 259.

Castlereagh, see "*parliament,*" *sub.* &c. &c. reported to be killed in a duel, III 16; contradicted, "not born to be shot," III 16; his letter to the duke of Bassano, in reply to a pacific overture, April 1813, III 36; his letter to the king of Prussia, VIII 301; his defence in parliament, VIII 302; his summary of military requisitions from France, VIII 380; declares the allies to have a million of men in arms against France, VIII, 331; his reply to a suggestion about the United States, X 150; laughed at in parliament, X 167; his remarks on the character of the British, X 229; monies paid to him in one year, X 435; places and pensions held by himself and his friends, III 409; his house attacked, XI 379; his father, XII 104; his *trade* with Canning satirised—cutting, XII 217; his apostacy, XII 217; reply to the Swedish minister respecting American blockade, IV 424; his prophetic spirit about America, VII 389; Catholics, see "*parliament,*" *sub.*; calculations, amusing, II 198; candles, a farmer fined seventy pounds for making them for his own use II 287; candour, respecting American naval victories, III 333; camel corps, X 212; canal see Tavistock, *sub.* between Edinburgh and Glasgow, XII 59; Camden, the marquis of, XII, 124; Cashman executed, XII 157; carbines, number of XII 409; caricatures, X 259; cattle fair at Ballinasloe, XI 236; great prices of certain sold, XII 136; cessions to Sweden, IV 248; Ceylon, cape of Good Hope, XII 218; Charlotte, the princess, refuses the prince of Orange, VI 383; suspects and discharges him, VII 15; her reported elopement with a Frenchman, (remarks) VII 48 see "Cobourg," below—maids of honor, X 260; her dresses, X 282; reflections on her character and conduct, X 532, XII 248; gives a dinner to Wellington, XI 9; *delicate* notices of her being in the family way, XI 10, 59, 92; XII 363; cost of her supper, XII 173; China, embassy to, X 183, 196; chancery, an alleged contempt of XII 183; church establishment, see "church establishment" G.D.; Chester, a hoax played at, IX 182; Chesapeake frigate, pompous account of her capture, V 57, 79; charge des affaires and consul, said to be charged with treason, III 344; channel, American privateers in, III 253; circulating medium of England, XI 57; Clarence, the duke of, promoted, I 464; II 48; his character, conduct and cost to the nation, II 127; cloths, reduction in, I 47; cloth manufactures, XII 518, 596; Clark, Mrs. XII 396; commerce, see *statistics*; on the monopoly of, IV 125; interesting remarks on the state of from a Liverpool paper, XI 11; retrograde, XI 95; notices, XI 61; Cochrane, lord, see "parliament," *sub.* I 92; XII 23, 124, 159, 205 397; Cornwall resolutions, X 331; Cornish miners, XII 56; convicts, X 397; colonial policy, reviewed, XI 5, 38; courts of law, defended by the military, XI 77; complaint, the progress of, XI 90; conspiracies, see "riots," and, XII 363; constables, XII 343; coast, law respecting vessels hovering on the, I 229; Courier's remarks on the orders in council, II 141; do. on American affairs, with editorial ob-

BRITISH.]

BRI

servations, II 7; same on Mr. Porter's speech in congress, II 72; on the American war, II 360; see "extracts," G. D. consistency, as to the *right of search*, V sup. 173; courtesy! V 350; Cockburn, his instructions, as turnkey of Napoleon, IX 211; is superseded, X 195; coals, rise of the price of IX 259; mine opened and bodies found therein, X 166; price of, reduced, XI 105; Coburg, the prince of, is created a general, and reported to be married! X 287; report not true, postponed the *third* time, X 301; really married at last! X 335; made a field marshal! X 349; a house wanted for his highness! X 363; honey moon! X 396; treaty of marriage, X 406; [any further importance as regards him, ceases; he is Charlotte's husband.] consolidated fund, account of the II 198; coins and coinage—guinea worth 30s. 1813, III 286; value of a dollar, 1812, II 119; III 64; exportation of gold prohibited, I 83; the law, I 165; new coinage, X 346; drain of gold to France, I 447; the new gold, XII 331; Saxon, ploughed up, XII 363; value of a bank token, II 198; amount, XI 13, 30, 187; conquests, the value of since 1792, VII 350; convoy, see "*licenses,*" *sub.*; country, see "state of" the; commercial convention with the United States, IX 310; XI 29, 93; cotton manufactures, II 146; manufactures petition, VIII 153; memorial, XI 10; yarn, to prohibit the export of, XI 77; XII 236; corn bill, facts that appeared on investigating it, VIII 168; riots respecting it, VIII 189; petition against it signed by 40,000 persons VIII 202; the law, IX 248; crisis, spoken of, X 167; Cromwell, Oliver, manuscripts of, II 48; cruisings for commodore Rogers, V 172, 187; cultivated land, XI 63; Cumberland, the duke, of marries, VIII 439; the dutchess "in the straw," XII 103; Cummings, the player, his sudden death, XII 409.

Dependencies, revenue, &c. of, XII 218; declaration respecting the war with the U. States, IV 1; the same about the treaty with the allies, VIII 278; Denmark, a modest proposition to! IV 423; debt, see *statistics*; notice of the, I 23; IV 54; table of the debt from William the conqueror, I 48; as contracted or paid off at different periods, to 1811, 172; amounts, description of the stocks and manner of negotiating loans, I 261; calculations of its weight, &c. II 194; amount in 1814, VIII 63; navy and army, VIII 63; amount of the debt purchased, XI 29; a reduction of the interest spoken of, XI 105, 138; illustrations of the debt, curious calculations of its weight and measure, XI 156; progressive amount of, XI 243; noticed, XII 46, 169; a plan respecting, XII 518; depredations, see "blockades," &c. and, V 85; depreciation of the precious metals, a table shewing it from 1688 to 1812; VI 313; diplomatic corps, pensions to, I 172; discipline, whipping, &c. IV 87; V 136; discount on paper money, at 40 per cent. I 152; at 27½ per cent. I 408; at 20 per cent. II 184; at 33, VIII 312; distress, cases of, &c. XI 11, 30, 77, 153, 205, 330, 405; XII 46, 124, 159, 183, 248, 293, 317; meeting for the relief of, XI 61; lord Arden and the duke of Berri's *munificence*, XI 61; extensive history and views of, XI 209, 382; XII 293; editorial remarks on the causes of, XI 209, 282; discoveries, wonderful! V 97; distillation of grain, proposed to be prohibited, 1812, II 48; distilleries, duties paid by, II 198; Dogood, Thomas, the case of, XII 124;

BRITISH.]

BRI

Douglas, the rev. Neil, accused of sedition, &c. XII 331; droits of admiralty, nature and product of, I 125; duties, see statistics, on imports from the U. States, I 22, 31, 152, 172; X 178, 181; on distilleries, II 198; on wine, allowance for, I 47; on salt, XII 237; Dublin, population and beggars of, XII 57; total receipts at the custom house, March 1, 1817, only 9l. 6s. 11d. XII 183; Durham, the bishop of, his *munificence*, XI 330.

Economy, Castlereagh quizzed about it, X 167; East India company receives 50 tons of silver from *China*, I 88; trade, value of, I 801, 2 and 3; III 371; troubles in, X 183, 194, 197; despatches received from weighing three tons, XI 44; imports of cotton from, X 124; earthquakes, X 183; education, the state of, XI 44; electioneering on the eastern coast of the U. States! IV 288; embargo laid on vessels of the U. States, see Am. vessels, emigrants to America—a letter from the government respecting, IX 309; emigration of French officers, alarm at, XI 432; excessive emigration, X 435; ditto alarming to France, XI 46, 76; to prevent it to the U. States, XI 105, 330; XII 270, 298; encouraged to their American colonies, XI 61; Erskine lord, (and his brooms) X 213; estates, shewing the annual value of several, VI 118; X 13; exports, see "statistics," *sub.* of gun-powder prohibited, I 64; of gold to France, I 88; of specie, lord Sheffield's remarks upon, I 116; table of the value of exports, with particulars from 1806 to 1810, amount of, II 326; to America, X 43; table of from 1792 to 1816 inclusive, XII 169; Fxmouth, lord, see "Algiers," &c. XI 9, 11, 32, 44, 58, 92, 93, 95, 139, 153, 169, 187, 206, 220; his letter to the king of Naples, X 378; returns to England, X 435; exchange bills, Percival's project for funding them, II 198; see "stocks;" a new issue of, proposed, XII 157; expose of the state of the empire, X 122; exchange, foreign and specie, IX 200; on par at Paris, IX 283; extent of territories, see statistics; expenditures, see statistics; table of I 67; the same repeated with additions, I 263; table shewing the progress of, II 182; calculations of their weight in silver, III 549; for 1812, V 432; of 1811, 1812, 1813, and 1814, VIII 202; of 1815, IX 65, 67, 68; voted to the committee of supplies, II 41; X 122; excuses III 216, 219, 333; IV 63, 64, 194; V 97.

Fecundity, XII 363; field marshal, pay of, VI 104; Fingal, the earl of, I 279, 312; II 16; finance, plan of, 1815, VIII 234; Floridas, the, said to be ceded to G. Britain, remarks, IX 200; flaxseed, import of, VI 336; French vessels arrive and are admitted, I 152; food, prices of at different periods, VII 355; fog, extraordinary, VI 168; XII 56; forgery tolerated, II 166; punishment for, VIII 71; an execution for, XII 318; Fox, Charles, notice of the memoirs of his life, I 147; Francis, a savage, decorated and caressed, XII 46; funding system, history of its rise and progress, II 60, 198, 182.

Generals deceased, since 1814, (2 years) XII 57; gipsy hunt, IX 41; gold, see "bullion," *ante.* exports to France, I 88; lord Sheffield's remarks upon it, I 16; the trade in, I 152; law to prevent the exportation of, and statute to regulate the sale of, I 163; price of, IV 142; table shewing the depreciation of, VI 316; coins found buried, IX 136; exchange of, IX 200; Goldsmid, Mr. kills himself, III 64; goods, sales of, a curiosity, VII sup. 188. remarks on the propriety of a traffic in, III 189; seized in Prussia, 1811, I 43; great sales of, in

BRITISH.]

BRI

Sweden, sequestered, II 199; low prices of at Boston, XI 432; at New York, XI 80; of the export of, VI 392; annual consumption of, X 297; shipped to the United States, XI 176; exported from the United States, XII 28; grain, distilled, see statistics; prices of, 1811, I 71; import of, see "imports," *sub.*; a table shewing the imports and exports for 103 years IV 254; bounty paid on the export of, X 43; X 301; rise of the price of, X 316; notices of the crops, XI 205, 220, 290, 306, 376; and flour, prices of, XII 28, 95, 104, 182, 205, 216, 331 343, 363, 396, 408; gun manufactories, X 435; powder, the export prohibited, I 64; XI 92.

Habeas corpus, the act, XI 24; proceedings on the suspension of, XII 106, 153; abstract of the bill for, XII 156; the slavery effected thereby, XII 205; to be further extended, XII 331; the regent's message respecting, XII 343; report of the lords thereon, XII 374; detentions of persons, XII 376; progress of the bill for the further extension noticed, XII 408; debate on, XII 154; protest against, XII 156; haymakers, dreadful condition of numbers, XI 37; hanging, (anecdote) XII 205, 298, 318, 343; heat, great, XII 409; high treason, see "riots" &c. bills found against several persons, XII 248; high blood, XII 408; Holland, lord, X 349; his motion respecting Bonaparte, XII 156, 172; Horn Tooke dies, II 152; hoax played at Chester, IX 182, "hostility to England," in the people of the continent resolving to consume *their own* manufactures, XI 59; Howard, the philanthropist, a notice of, I 149; humanity, IV 62; IX sup. 179.

Ice, strength of, on the Thames, VI 184; incomes, see "estates," *ante.*; Indian trade, petitions for a participation in the II 152; Indian Francis and his tomahawk, XII 46; infamy, in capturing a vessel that preserved those who became the captors from shipwreck! V 249; independence of parliament! XII 77, 182; Independent Whig, newspaper, II 16; Ireland, a vessel from, bound to New York, captured 1812, II 256; notices of the state of, see "Ireland," and, II 16; new taxes, II 124; linen manufacture, XI 187; a massacre in, XI 93; house burning, XI 347; distresses, XII 343, 409; imports, of cotton, see "cotton;" of grain, (1799 to 1810,) II 88; I 71; II 184; of wool, I 116; of American produce, II 41; from France, direct, II 168; and exports to the West Indies, 1801, 2 & 3; III 71; of bullion, X 503; Italy, British works in, IX 403; Jack Ketch dies, XII 298; jurisprudence, remarks and *proofs*, V 85; justice! III 142, 429; VIII 382; jails so filled that *accommodations* could no longer had! X 381; Jordan, Mrs. see "clearance" *ante.* and X 410.

King, the state of, I 52, 64, 88, 104, 136, 151, 464; II 168, 239, 432; III 64; XI 11, 171; cost of maintaining him, XI 171; Kent, the duke of, XI 105; Kean, the actor, XI 236.

Labor, see statistics; laws and humanity, IX sup. 179; laws, see *Alien seamen, and naturalization, &c.* law respecting vessels hovering on the coast, I 229; to authorize the detention of Napoleon, X 342; the glorious uncertainties of, XI 105; law case, earl of Morley vs. Kerswell, XII 293; about a stage coach, XII 332; Lapslanders in England, X 197; land, cultivated and how, XI 63; landholders and fundholders, their different interests, XI 77; Lancasterian schools, X 282; Lancashire dialect, specimen of, XII 119; toasts, XII 344; letters, see "postage" *sub.*; lead miners, emigration of, XII 318; Liverpool, 300 vessels detained at by the wind for eight weeks! XII 157; linen manu-

BRITISH.]

BRI

facture in Ireland, XI 187; liberty, remarks on, III 124; of the press, X 259, 301; licenses, see "licenses" G. D. proposed to be given to American vessels to carry guns! IV 136; ships arrive from Holland with French licenses, I 63; the same from France! I 132; the earl of Lauderdale's remarks upon, II 92; to sail without convoy, revoked, III 35; licensed trade with France, 1812, II 87, 128; livings of the priests, see "church establishment," G. D. Liverpool, state of the trade of 1812, IV 170; loan, account of, and remarks, V 63; manner of negotiating loans, I 261; required in 1812, II 152; list of all the loans negotiated from 1776 to 1810, II 182; of 1811, II 361; for 1813, IV 120; various, V 63; of 42 millions, VIII 382; of 1815, IX 66, 67, 68; amount of loans negotiated since the French revolution—equal to nearly 2000 millions of dollars, I 45; London, whole population, I 150; ditto. 1801 and 1810, I 165; extract from the "Public Cause," on the state of the city, I 74; extraordinary fog in, VI 168; the brokers loan to government, VI 283; address of the lord mayor to the prince regent, and his reply, (on peace with the U. S.) VIII 199; christenings & burials, X 271; the new lord mayor, a needle-maker, promises to maintain the tranquility of the universe! IX 260; lord mayor's day, 1816, XI 330, his correspondence with lord Sidmouth, XI 428; address of the city to the prince regent for reform, and his reply, XII 29; lord mayor elected to parliament, XII 363; wretched classes, XII 332; petition about the distresses of the people, and address to the regent on his escape, XII 124, cost of the entertainment given by the city to the emperor of Russia, &c. 24,000. XII 182; Louis 18th, made a knight of the garter, VI 282; lotteries, respecting, X 396; XII 248; Londsdale, the earl of, XI 103

Magnanimity, see "magnanimity," and, V 250; manufactures, see *statistics*; essay on, IX 423; notices of, XI 45, 305, 306; Mary, princess, her dress, XI 43; machinery and mechanics; notice of the laws respecting, I 255; Malta and Mauritius, XII 218; Marchmont, the earl of, II 74; Malthus on the population of England and Ireland reviewed, II 65, 66; maid, an old one, makes provision for her puppies, X 213; maids of honor, V 574; applications for, X 260; magna-charta, XI 240; masquerade given by L. Bonaparte, VI 227; meat, prices of, XII 28; Methodists persecuted, III 348; messenger arrives at Washington, September 1811, I 16; members of parliament, a complete list of and how chosen, &c. XI 244; merchant at Malaga, X 409; Mediterranean passes issued at the admiralty! XI 205; abolished, XI 305; mint, a fire at the, IX 309; military force, see *statistics—army*; ministry changes of in May 1812, II 384; persons named for a new one, II 320, difficulties in forming it, II 335; the new members, II 352; lord Darlington's motion respecting the, II 152; address to the regent requesting a change of and his reply, II 191; petition for the same purpose, II 303; list of, Aug. 1815, VIII 436; a change contemplated, X 92; list of, X 229; money, plenty of, XII 409; see *statistics*, gold, bank, &c.; mobs, see "riots," *sub.* modesty! IV 42; Morton, lord, stoned at Sheffield, II 396; merino society, report of the, 1815, IX 112; murder of protestants in France, noticed, X 363; muskets, the number, XII 409; mendicity—74,000 absolute beggars in Dublin, XII 57; wretched state of, XII 77, 95; in London, XII 332; meeting, at

BRITISH.]

BRI

Manchester, XI 306; do. at Glasgow, XI 330; do. at London, XI 347; at Bristol, XII 28; at Cork, XII 77; opposed by the military, XII 124; at Manchester, XII 157.

Naturalization, I 375; remarks on, X 167; newspapers, no. printed, I 116; revenue from, X 396; Norway, a *righteous* plan to enslave the people, VI 283; Newgate, trials at, XI 138.

Navy and Naval Affairs, see *statistics*; a 64 destroyed by two French frigates, VI 47; state of, &c. I 22, 31, 144; II 16, 53; III 238, 398; IV 162, 181, 374, VII 168; IX 184, 323, 324; vessels in commission, &c. 1811, I 144; ditto. 1813, III 366; IV 374; V 149, 172; grand total, Jan. 1817, XII 46; men for the, XII 108; losses, II 16, 48; III 252, 270; V 206; IV 162; victories, IV 62; loss & gain, by the war, V 206; VII 285; IX 325, 326; vessels captured by the U. S. or lost by the war, IX 323, 324; vessels building and repairing, 1817, XII 218; vessels on the American coast, 1812, II 299, 356; III 217; 1813, IV 374; V 200; the *Guerriere*, see "Constitution," "Hull," &c. other notices of her, V 201; razees, force, &c. V 201; threatened, IV 136; navy list, (Steels) I 144; V 172; VII 213, 218, 285; naval register, a quotation from, III 238; manoeuvres to deceive, as to the force of the ships, III 253; V 201; projects to build vessels to ascend the cataract of Niagara! IV 150; preparations to meet the Americans on the ocean! IV 162, 181; Spartan, a ship of the line, in a hurricane, I 174; increase from, 1547 to 1809, II 18; amount and disposition of the force, Jan. 1812, II 18, 87; manning of the fleet on the Halifax station, II 87; Jamaica station, II 356; leeward islands, do. II 356; building of the *first* double decked ship noticed, IV 88; Lord Nelson, ship of the line, V 97; St. Vincent, do. VIII 240; speeches of Cochrane, Croker and Burdett, on the state of the navy, Sept. 1813, V 149; ships built and fitted expressly for service against the United States, VIII 198; IX 326; X 409; XI 153; decrease of the navy noticed, (216 vessels) VIII 283; estimates for 1815, IX 169; 1816, XI 45; tables shewing the results of the naval battles with the U. States, IX 320 to 326; do. shewing the number lost in consequence of said war, IX 324; ships directed to be sold, X 200; XI 171; contracts, IX 169; impressments, VIII 14, 216; letters of marque and reprisal against the U. States, III 243, 352; do. against France, VIII 449; distribution of American prizes, III 297; captures of American vessels, a very *exact* report about them, VIII 101; circular to the fleet, VII 216; seamen, see "seamen" *sub.*; Java, the new frigate built, IX 309; prize list before parliament, a precious document, IX 325; how to destroy the navy, a calculation! IV 66; admiralty list, of admirals, captains, &c. V 185; XI 305; XII 298; loss of men in several of the principal sea fights stated, XI 226; half pay officers, &c. XII 135; widows pensions, XII 318; *Alceste* frigate wrecked, XII 346.

Oaths, unlawful, form of, II 303; and bill respecting, II 303; officials, remarks on them, IV 270, acknowledged to be extinct, VII 347, see the *several actions by land or sea, and battles*; O'Neill, Miss, the actress, X 350; opinions of certain gentry in the United States, 1815, VIII 311; of America, II 16; respecting the divisions of nations by the congress of Vienna, VIII 168; of the United States, from the Times, XII 230; from the same, of the president's message, XII 231; orders, see "orders;" in council, see "orders in

BRITISH.]

PAR

council," general department, and "parliament," succeeding; regulations for neutrals, IV 424; depredations under *sanction* of the French decrees, I 103; vessels captured returning from Russia, I 336; proceedings at Birmingham in respect to orders in council, II 187; Courier's remarks on them, II 141; official act of the revocation, II 392; effects of these orders, being a summary of the evidence given before the house of commons, IV 105, 121, 137, 169.

PARLIAMENT.

Proceedings in relation to the orders in council, II 73, 87, 104; II 209, 257, 332, 359; petitions against them, II 184; relative to John Henry's mission, II 289; on lord Cochrane's motion respecting British seamen, July 1813, V 137; on the reply to the regent's speech, Jan. 1812, with remarks of lord's Grenville & Gray, sir F. Burdett, Messrs. Ponsonby, Percival, Whitbread, and others, II 1; respecting America, II 3, 72, 73, 257, 339; IV 120, 136, 401; VII 63; VIII 101; X 183. (on the president's message,) II 257; remarks of several lords and members of the house of commons, on the treaty of Ghent, VII 392, 393, VIII 240; debate on American intercourse, X 82; opinions expressed respecting the depredations at Washington, VII 392, 393; on the reply to the prince regent, 1817, XII 107; report on the state of the country, at length, Feb. 1817, XII 136; do. by the lords, XII 374; discussion respecting the treaty with the allies, VIII 278, 279; of the treaty, VIII 278; septennial act, a proposition to repeal the, XII 331; falsehood respecting American force on lake Erie, VIII 101; bill to do away barbarous executions, attainder and corruption of blood VI 216; regulating coin, I 165; facts on the investigation of, VIII 168; to establish a standard of weights and measures, IX 119; seditious society bill, protest against, XII 183; troops in France, debate upon the pay of, X 227, 228; chancellor of the exchequer's exposition of the concerns of the government, state of commerce, &c. X 75; debates, origin of the publication of, II 74; house of lords, remarks on the regent's message, about his engagement with the allies, VIII 351; corruption, II 18, III 144; duration of several parliaments, I 18, 118; remarks thereon, I 144; price of votes, with Scotch peers and gentry, II 17; strength of the opposition, 1812, II 87; state of the opposition on several questions, X 211; pleasantry, II 132; Castlereagh, see "Castlereagh," *ante.*; oaths, unlawful, the bill for making them capital, II 303; naval deficits, an enquiry into the causes of, moved by lord Darnley, IV 162; manifesto of Louis 18th, an enquiry respecting, IV 184; sir Francis Burdett announces his intention of retiring, X 75; prince regent, his extravagance noticed, X 344; his communication respecting the disturbances, II 400; a "seditious" letter to him, II 320; his letter to the dey of Algiers, X 410; his message announcing the revolution in France, VIII 231; message announcing his engagement with the allies, VIII 350; remarks thereon, in the house of lords, VIII 351; members, a roll of their names, how chosen, &c. XI 244; see "representation," *ante.* those who are pensioners and placemen, XI 358; orders in council, summary of the evidence given as to their effect, IV 105, 121, 137, 169; speech of the lords commissioners, 1812, III 34; of the prince regent, Nov. 1812, III 337; same in 1813, V 308; in 1814, VII 67, 391; 1815, IX 4; in 1816, X 75, 411, XII 105; message, XII 344;

E

BRITISH.]

PAR

speaker chosen, &c. XII 343; prorogued, I 32, V 70; VII 68; IX 4; X 409; dissolved, III 224; Napoleon Bonaparte, an enquiry moved respecting his treatment, IX 198; prize list before parliament, IX 325; Norwegians, Mr. Whitbread's queries respecting a plan to *starve* them into slavery, VI 285; Whitbread's motion against a war with France, VIII 319; order of the garter conferred on Ferdinand of Spain—the disgraceful act proposed to be enquired into, but *hushed*, VIII 380; electing members, particular account of the manner of, I 95; remarks, I 144, see "representation" *ante.*; lord Darlington's motion respecting the ministry, II 152; opposition, force of the, II 87; Ireland, a motion to dissolve the union with, II 16; Irish bulls, II 132; Irish spirit in parliament, I 97; papers, important, abstract from, VIII 312; price of seats in parliament, III 144; Lauderdale's remarks on licenses, II 92; management of Ireland and Scotland, II 17; Whitbread's motion respecting the correspondence with America, II 72, 73; on the sonflagration of Washington, VII 392; neglect of duty by the members, II 87; Percival's remarks on the continental system, II 87; lord Grenville on the revenue, II 92; simulated papers, Mr. Stephen's remarks on the *morality* of their manufacture, II 116; ministers, motions, &c. respecting, II 152, 320; Bonaparte's security at St. Helena—Castlereagh's motion on the subject, X 340; doubts respecting the right of keeping him a *prisoner in peace*, X 260; treaties with France and the allies—Castlereagh's speech respecting, X 241 to 248; treaty with the allies, the "holy league" debated, X 92; protests, history of the origin and progress in parliament, X 273; lord Grey's, X 165 412; of lord Holland, X 165, 178, in the house of lords, X 412; against the seditious society bill, XII 183; salaries probed, X 330, 331; Castlereagh, severely touched by Mr. Tierney, X 330, 331; ways and means, propositions of the committee of, X 359; alien law, debate upon, X 392; Burr, col. A. sharp sparring respecting him, X 432; weights and measures, remarks on the bill for regulating, I 435; lord Cochrane, his reception by the speaker, IX 28; having paid his fine, VIII 339; lord Holland's protest, a debate upon, X 178; parole, remarks on the violation of, VI 12; required of a *merchant*, IV 87; form of a, IV 86; papers, various, and brief notices of them, respecting Austria, Russia, America, New Orleans and the congress of Vienna, &c. VIII 64; paupers, IV 115; see "statistics," *sub.* X 396; paper money, 40 per cent. discount, I 152, 408; see "bank" *ante.* value of, III 297; currency, state of, V 63; the quantity circulated, XII 57; pay, one year's to certain great men, VIII 240; Paris, exchange on, the first time since the revolution, at par, IX 283; pensioners, diplomatic, a list of, I 172, XI 240; pensions of the army and navy contrasted, X 260; Percival, his dispute with Wellesley, I 155; assassinated, II 287; account of his death as received at Nottingham, II 320; peace, *reasons* against, VII 269; with the U. States announced, VIII 197; perfidy exposed, intercepted letters written in 1794 to excite the Indians to war against the U. States, VI 366; perjury, wholesale, XI 138; people's mirror, a pamphlet containing a list of the members of the house of commons, and how and by whom chosen; magna charter, the bill of rights, act of settlement, &c. &c. XI 239, 358; Phillips, sir Richard, XII 314; Pickpocket's lamentation over the poverty of the farmers, XII 363; Pitt, his

BRITISH.]

QUE

memory cursed at a public meeting, X 301; places and pensions held by Castlereagh and his friends, III 149; sundry, a long list XI 240, 358, 359; plot to dismember the American union, see "Henry, John," *congressional department*; Plymouth break-water, X 182; Pope, the—the regent's desire to extend his religion! XII 319; postage, one house pays 4000*l.* a year for foreign letters! IX 133; regulations respecting, IX 198; army letters received in different years, XII 363; diminution of the revenue from, XII 129; population, see "statistics" *sub.* in 1810, I 11; 1812, II 41, 216; VI 15; notice of the increase of, X 195; statistically compared with that of other powers, II 232; of England and Ireland, by Malthus, reviewed, II 65, 66; classification of the, XII 49; Powis, lord, appointed lord lieutenant of Ireland, II 87; poor, see statistics, compared with those of the U. States, VI 316; relief of the, XII 243; opinions about the education of, I 9; laws, X 411; rates, XI 405, XII 56, 317, 331; Prevost, sir George, escapes his court martial, X 27; prisoner, a, dies, being confined 34 years! XII 183; prisoners, orders respecting the exchange of, IV 45; plot to burn a town and escape, VI 13; how treated—the U. States, III 157; escape of certain officers, V 77; French, number of, II 432; number said to be restored, VIII 171; proclamations of Nicholls and Percey, at Pensacola, and remarks, VII 133; other III 87, 286, 415; of lieutenant gov. Horsford, III 415; respecting deserters, III 286; announcing a cessation of hostilities with France, VI 375; respecting subjects in the U. S. VII 63; about the seamen at Newcastle, IX 259; price of seats in parliament, III 144; do. of provisions contrasted with the price in France, VII 320; of food at different periods, VII 355; proofs of French despotism in the U. States! VII 159; press, liberty of, X 259, 301; praying, a person fined for! III 343; another, fined 40*l.* XI 290; princes & princesses, sketches of, II 126; privateer, heroism of a black, an American on board of, II 120; prince regent, his extravagance complained of in parliament, X 344; his letter to the dey of Algiers, X 410; cost of a feast given by him, I 87; his letter to the duke of York, and Mr. Percival, 1812, II 73; editorial remarks, II 85; invested with full powers, II 87; some account of his character, conduct, and cost to the nation, III 126; speeches to parliament, see *parliament, ante.* anonymous letter to him, II 320; his alarm, II 336; indignation of the booksellers of London against him, II 368; quakers address to him for peace, II 407; restrains the visits of his daughter to her mother, III 48; address to him for a change of ministers, and his reply, II 191; his debts, VIII 382; address to him *via* the lord chancellor, I 475; London address to him on the peace with the U. States, and his reply, VIII 199; ill of a dropsy, X 167; his "economy" laughed at, X 167; sick, XI 92; presents of the pope to him, XI 220; cost of keeping him, XI 360; his house defended, XI 253; presents a *tomahawk* to an Indian, XII 46; makes known his desire to extend the catholic religion, XII 319; of the attack upon him, XII 104, 106, 124; his *liberality* and *prodigality*, XII 172; address of London to him, XII 107; of the merchants of, XII 124; of the bishop of Winchester, &c. XII 205; he is d—d, XII 332; punishments, X 397; XII 124, 182, 409.

Queen, the—her note interdicting the drawing room, to the princess of Wales, and reply, VI 404; singular item in her expenditures, X 250.

BRITISH.]

SAC

Reform, measures and petitions for, XII 29, 45, 56, 76, 124, 135, 331, 332, 363; red book, extraordinary, XI 360; reasons against peace, VII 269; remarks on the American naval character, IX 156; respecting parties in America, I 311; on the political state of France, IX 60, 62; retribution—debt, paupers, &c. X 364; recolonization of the United States, hoped for, X 365; retrenchment spoken of, XII 135, 182, 410; resources, see "statistics," *sub.* religion, see church establishment, bishops, &c. and, III 347; in *India!* III 347; representation, exhibitions and facts respecting, V 120; XI 191, 224, 244, 306; XII 28, 124, 363; remonstrance to America against war (terrible!) III 128; religious persecutions, persons fined for praying! III 348; XI 290; of the methodists, III 348; Reynold's portraits, a sale of, X 302; revenue, see *statistics*, notices of, I 22, 31, 67; II 92, 352, 361; III 64; V 432; VII 144; XI 10, 29, 44, XII 135; remarks on, XI 53; deficiency, XI 60, 187; of Ireland, XI 235; decline of, XII 124, 159; exposition of, for 1816 and 1817, XII 168; lord Grenville's remarks respecting, II 192; rioters executed, IV 32; ridicule of the "striped bunting," III 31, 271; royal family, see king, queen, and individuals, also "princes and princesses," household officers, titles, salaries, &c. IV 220; Rushton, Edward, dies, XII 396; riots, II 187, 200, 215, 216; X 396, 410; XI 10, 44, 58, 253, 305, dreadful, apprehended, XII 135; at Nottingham, I 311; II 76; VII 205; XI 205; XII 363, 374, 396; at Westminster, VIII 167; about the Corn bill, VII 189; at Sheffield, II 200; XII 28; at Leeds, II 116; in London, VIII 169, 171, 189, 238; XI 306, 361, 376; XII 16, 28; in Ireland, X 43; XII 157, 374, 396, 409; Cork, 363; at Ely, X 349, 396; XII 182; at Glasgow, XI 27; at Preston, XI 27; at Daunham, XI 104; of the Luddites, XI 138, 205; XII 28, 46, 205; at Lincoln, XI 138; at Walsal, XI 306; in Monmouthshire, XI 205; at Carlisle, XII 123; at Dundee, XII 23; at Chippenham, XII 28; in Yorkshire, XII 371; at Manchester, II 215, 256; XII 182, 183, 205; state of the country, notices of, III 70, 74, 152; IV 123; X 167; X 364; incidents, II 3; III 304; expose of that of the empire, X 122; remarks on XI 115; XII 104, 107, 145, 157, 293, 404; report in the house of commons on the, XII 136; the same by the lords, XII 374.

Sacrilege, stealing a church organ, V 263; Scotland, distress of the manufacturers in, X 150; seamen, Cochrane's resolution in parliament respecting, V 136; examples of their attachment to their country, III 157, 172; VIII 42, 43; said to be discovered in American ships, on the Thames, III 344; difficulties in obtaining them, 1813, V 76; number killed in several fights, XI 226; their state, II 285; foreign, the employment of I 72, 136; naturalization of I 375; and marines voted, II 41; a procession of IX 28; riot of, at New-Castle, IX 259, 298; number, &c. of, II 326; distress of those cast off, X 259; for the lakes of Canada, XI 10, 30, 46, 60, 77, 105; search, former opinions about the right of, V sup. 173; secret service money, (1776) II 350; XI 360; servants out of place, XI 11; serpentine river, X 368; XI 101; sheriff, a, pays his fine and refuses to serve, X 28; shout of victory "swelling with the war whoop," V 16; sheep in Great Britain, forty-two millions, XII 331; shoe-buckles, to be introduced for the purpose of furnishing employment! XII 46; Sidmouth's letter to the mayor of New-Castle, respecting the riotous seamen, IX 298; Sicily, British conduct

BRITISH.]

TAX

in, I 263; sinking fund, history and description of the, (interesting) II 182; its operation, XI 29, 105; sinecures, lists of, XI 77, 239, 358; Sidmouth's famous circulars, XI 205, 218, 317; Smollett's anticipations of the battle on the serpentine river, X 363, small arms, number and cost of, XII 409; Southcoat, Joanna, infatuation respecting her, VII 376; she dies, remarks, VIII 39; Southy, Mr. his *opinion*, XII 248; spies, the system of, XII 105; specie, see *exports, ante*. lord Sheffield's remarks on the export of, I 116; boats employed to carry it off, I 152; received from China, II 235; Spain, advances made to, VIII 191; Spa fields meeting, XII 107; statistics, respecting labor, provisions and poor rates, VI 48; population, wealth, and military force, X 113, to 118; population of England and Wales, number of houses and the employment of the people, I 11; general table, population, extent, money, stocks, revenue, taxes, expenditures, commerce, manufactures, grain distilled, army, navy, &c. &c. I 11, 22, 24, 31, 131, 261; another general table, II 232; war taxes, 1811, II 198; population, 1801 to 1811, II 261; tonnage, II 526; wars and debt, I 172; population of the whole empire, VII 286; resources, exports, imports, with reflections, VII 289; taxes, poor rates, tythes, expenses of government and state of punishments, VIII 49 to 55; (editorial) exhibiting a view of the population, wealth, territory, military force, and resources of the whole empire, X 113 to 118; stamps, revenue from, X 396; starch, its manufacture prohibited, 1812, III 288; Staffordshire, dreadful state of the people of, XII 77; "Statesman," remarks of, on the orders in council, II 141; on the American war, II 360; do. on the debate in parliament, on the president's message, II 257; stocks, see *statistics*—the price of them is occasionally given throughout the work, and the references may easily be had by the index of the volume, of the time at which the price is desired to be ascertained: see "stocks," G. D. a description of them, I 261; great depression of, VII 320; shock given to them by the return of Napoleon, VIII 189; "striped bunting" ridiculed, III 31, 271; subsidies to foreign powers, VI 16; VIII 375, XI 176; to Russia proposed, III 409; supplies, II 41; subjects in the United States, VII 68; Swiss government property, XI 171; Mr. Stephens' idea of morality, II 166; Stanhope, lady Hester, a heroine, X 350, 365.

Taxes, see *statistics*; new, required, II 335; VIII 49 to 55; new 313; for 1816, X 194; property, VIII 63, petitions against it, X 149; new in Ireland, XI 124; on light, XI 306; their oppression noticed, XII 46; remarks, XII 49, on carriages, windows and hearths, in Ireland, XII 105, tax on tea, XII 124; on incomes of absentees, XII 205; tax tables, Herbert's, 1813, III 417 423; taxation, table shewing the progress of, from 1702 to 1810, II 182; Talma, the French actor, XII 332; Tavistock canal, XI 171; tea, consumption of, III 440; XII 172; tax on, XII 124; Thames frozen, Feb. 1814, VI 184; theatrical benefits, IX 136; receipt at Drury lane, for three years, IX 403; threatenings, III 333, IV 28, 31, 52, 87, 163, 308; toleration, XI 10; tonnage, see *statistics*, II 326; compared with that of the United States and remarks, IV 63; new, built and compared, XII 323; total of the registered, belonging to the empire, XII 169; treatment of American prisoners, see "prisoners," *ante*. in Canada, IV 38; at Gibraltar and Jamaica, IV 102, 103; of captain

BRITISH.]

WAR

Upton and his crew, IV 117; in making prisoners of those who fled from Algiers, IV 128, 131; of captain Lawrence and his crew, IV 304, 374, 375; V 5, 13; various examples, III 96; IV 161, 163, 263, 346, 419; (gratitude!) V 249, 254, 255, 269, 281, 262, 314; VI 45, 95; VII 136, 137; VIII sup. 171, 172; IX sup. 65; treason, manufactured by the government! XII 405; trials at Newgate, XI 128; treaty with the United States, (1805,) III 196; do. in 1815, IX 16; with Denmark, Jan. 1814, VI 81; with Sweden, III 39; V 49; with the allies, VIII 278, 279; with Tunis, X 302; travellers in America, reviewed, II 94, 114, 141, 162; troops embark for Portugal, I 64; twistings and turnings, amusing, V 201; Turkish minister at London, dies, I 71; Tunisian corsairs on the British coast, XII 334, 346, 396; tub woman, the mother of the "illustrious line of Brunswick," XII 408; tythes, VIII 48, 55; see church establishment," *ante*. Usage of col. Lear, on his leaving Algiers, IV 127, 130.

Veracity, a case of, VI 35; Vienna, the congress at, opinions of its proceedings, VIII 168.

Wars of Great Britain, many important particulars exhibited in a table, I 172; extracts from London papers respecting it, III 32, 35, 176; against the United States declared, IV 1; do. views of, III 434; against France, VIII 203; petitions against it, VIII 380; a new instrument of, XII 95; wallings, IV 64, 162, 323, 401; V 55, 79, 204; Wales, the princess of, treated with indignity, VI 383; her letter to the speaker, VI 383; prevented from attending the queen's drawing room, VI 404; her letter to her husband, VI 403; requests a vessel to conduct her home, and is refused, VIII 168; remarks, VIII 188; makes a purchase at Milan, IX 133; homeless, X 27; buys a villa, X 332; visits Tunis, X 332; arrival, XI 190; at Constantinople, XI 32; a divorce from her sought by her husband, XI 59, 76, 153; sick, XI 206; at Venice, XI 221; notices of, XII 157, 172, 286, 397; threatens to return to England, XII 248; ways and means, 1816, X 359; wages of mechanic, &c. in 1785 and 1811, VII 355; Watson, Mr. notices of, XII 28, 135, 344, 374, 396; Waithman, Mr. honors to him in London, an extract from his exposition of the character of Castlereagh, XII 217; Waterloo, honors granted to the soldiers of, IX 74; subscription, XII 56; bridge, XII 56; Wellington, see "Waterloo" & "Wellington," pensioned, I 64; made a lord of with an additional pension, II 87; his declaration to the French, VIII 375; censured, X 40; his armies, X 410; brief notices of, XII 16, 28, 218; gifts and grants to him, XII 69; the service of plate presented by the king of Portugal to him, XII 298; Welsh genealogies, XI 339; West India, see the several islands—proclamation of lt. gov. Horsford relating to licenses and duties on produce from the U. States, III 415; table shewing the mortality of troops in, I 143; value of the commerce, III 571; population of, X 420; annual revenue to the mother country, XI 16; government-provisions, sending to, XI 220; navigation law enforced, XI 222; exports to and commerce of, XI 228; black soldiers in, XI 187; Wellesley & Percival, the dispute between, I 155; Wellesley calls Liverpool an "insolent man," XII 182; Westminster, a toast drank at a public dinner at, X 363; wheat, price of, II 163; see "grain," *ante*.; Whitbread, Mr. see "parliament," *ante*.; kills himself, 5th July, 1815, VIII 450; wife sold, XI 153; XII 157, 183, 318; Wilson, sir Robert, correspondence respecting him, X 41,

BRITISH.] BRO

166; Williams, a prisoner, 34 years confined! dies, XII 183; wool, on the import of, XI 99; woolen goods, ordered by Russia, X 150; manufactures, XII 318, 396; Wooller, Mr. XII 344; women, publicly flogged, XII 183, 409.

BRITISH jealousies, editorial essay on, XI 1; revenue, editorial exposition of, XI, 53, 54.

BROCK, gen. Isaac, his speech Feb. 4, 1812, to the provincial parliament, II 2; takes command in upper Canada, II 368; his proclamation, July 22, 1812, II 407; do. at Detroit, Aug. 16, III 25; col. Symmes' card to him, III 40; a remark of his respecting Hull, III 44; speech to the Canadian assembly, July 23, 1812, III 5; killed at Queenstown October 13, 1812, III 140; his private property captured and relinquished, III 239; knighted for his *victory* at Detroit, III 249; 1000/ voted in parliament to erect a monument to him, VIII 132; see "Hull, general."

BROCK, captain, captured, III 207, 218.

BROKE, captain, of the Shannon, amuses himself with burning coasters, IV 161; his challenge to captain Lawrence, and official account of the capture of the Chesapeake, V 29, 57; remarks and facts respecting his challenge, tending to render his "*magnanimity*" questionable, V 57, 366, honors showered upon him for his victory, V 57; created a baronet, V 185; see "Lawrence" and "battles."

BROOKHAVEN, Long Island, entered by the enemy's barges, six small vessels carried away without opposition, VII 126.

BROOKS, gov. of Massachusetts, presented with a sword, XII 257; see "Massachusetts."

BROUGHAM, Mr. his return to parliament celebrated by an entertainment, IX 168; extract from his address to the electors of Liverpool in 1812, IV 152, see "British affairs."

BROWN, gen. Jacob, his repulse of the British at Ogdensburg, III 126; some account of him, IV 270; appointed a brig. gen. July 1813, IV 358; his battles in the descent of the St. Lawrence—promoted to a maj. gen. V 383; born a *friend* in Pennsylvania, IV 270; his brush with the enemy at French Creek, V 201, 231; commands at French Mills, Dec. 1813; capture of Fort Erie and battle of Chippewa, July 1814, VI 336; his orders, and consequences of the victory, VI 336; his first letter to the officer of the war department from the field reporting the battle at Chippewa, VI 344; detail, official, VI 354, 355; remarks, VI 354; orders on entering Canada, VI 354; letter to the secretary of war 17th July, VI 399; brig. gen. Scott's report of the battle and names of distinguished officers, VI 399; gen. Porter's orders, VI 401; British official, VI 402; plan of the attack and battle, VI 403; battle of Niagara, 25th July, first report, VI 392; gleanings, opinions and rumours, VI 412, 413, 414; British officials, VI 430; his official detail, VI 433; reported American loss, VI 435; prisoners taken, VI 436; British report of loss and official of lieut. gen. Drummond, VI 438; thanks of congress proposed, VII 47; resolutions in congress reported by Mr. Troup, VII 78; his orders on resuming the command on the Niagara frontier, VII 23; his letter to com. Chauncey urging co-operation, VII 38, 121; Chauncey's reply, VII 38, 39; retort, VII 121, some important movements about taking place, Sept. 1814; militia flocking to him, VII 47; his letter to gen. Gaines, with an account of the sortie from Erie, capture of 400 prisoners, and destruction of enemy's works, VII 47; to gov. Tompkins on the same subject, VII 99; to the secretary at war,

BROWN.] BUE

same event, VII 48; gleanings and editorial remarks, VII 48, 64; letter to the secretary at war respecting his aid, and a *trick* of lieut. gen. Drummond, VII 64; correspondence with lieutenant general Drummond on the occasion, editorial remarks, VII 64, 143; particular detail, reports of various officers and returns, &c. VII 100 to 103; British official, VII 103; letters compensating for omissions of gallant names, VII 103; compliments voted to him in New York, VII 123; entertained there and presented with the freedom of that city and of Albany, VIII 28; handsome tribute to our artillery men! VII 123; biographical memoirs of him from the Port Folio, VII sup. 31; entertained in Philadelphia, VII sup. 190; anecdotes and remarks, VIII 128; extract from his orders on taking command of the northern army on the peace establishment, VIII 272; anecdote of his talent at cloaking his purposes, VIII sup. 127; anecdotes of the battles of Chippewa and Niagara, VIII sup. 174, 175; his letter to generals Miller and Porter requiring them to declare which party were victorious at Niagara, and reply, IX 133; accused of employing French engineers, VII 123; British officers acknowledge our superiority, VII 123; gen. Scott's opinion of him, and attentions paid to him on his way to Washington, VIII 28; review of his troops, VIII 362; his journey to the west, VIII 435; to the eastward, IX 75; remarks on the attention paid to him in his military survey of 2500 miles, IX 215; general order, March 22, 1817; XII 112; his son drowned, XI 351; at Havre-de-Grace, XII 16; division orders, March 22, 1817; XII 112.

BROWN, S. R. his Western Gazetteer noticed, XII 128.

BROWNE, Gilbert, his observations on the Hessian Fly, I 31.

BROWN, col. Richard, a Cherokee chief, his letter respecting several murders, XI 63.

BROUGHAM, Mr. extract from his speech, XII 293; see "British affairs."

BROWNSTOWN, taken by the British, II 430; Van Horn defeated there, III 55; Lt. col. Miller defeats the British, III 56.

BROWNSVILLE Telegraph, and *Port*; the attention of lord Sheffield invited to them! VIII 404; Blues, a gallant company of volunteers, VIII 39.

BRUCE, Crawford, his statement respecting the escape of Lavalette, X 124.

BRUSH, Mr. letters to Mr. Munroe, V 54; Brush, capt. see "River Raisin," "Hull," &c.

BUCHANAN, the Rev. Dr. his account of the worship of Juggernaut, III 348.

BUCKSHOT, to be sent out to America from Great Britain, II 205.

BUDD, lieut. addresses the British agent for prisoners at Halifax, and has his letter sent back unopened, V 78; see "Chesapeake," &c.

BUDGET of the United States, 1814; with a report at length, VII 76; see *congress*.

BUENOS Ayres, the troops unite with those of Monte Video, and declare war against the prince regent of Portugal, II 239; revolutionists gain some advantage, and royalists hold Monte Video, VI 432; reported that the admiral ran away with several ships, X 63; entirely contradicted; further intelligence, X 80; bad news but doubted, X 112; successor of admiral Brown, Spanish fleet in pursuit of him, X 416; Monte Video invested by the republicans of Buenos Ayres, I 87, 296; peace concluded between them, I 448; the Portuguese after peace demand payment for their services; are re-

BUENOS AYRES.] BUR

fused, I 448; said to be defeated by the Buenos Ayreans, II 120; they unite their forces against the Portuguese, II 239; the project of a counter revolution discovered and the Tories punished, III 112; Monte Video besieged, IV 152, 376; V 32; the royalists defeated, IV 359; geographical account of the province, V 81; purposes of the congress avowed, remarks, IX 73; extract from the gazette respecting the dreadful explosion at La Paz, IX 136; editorial acknowledgments for a file of papers from there, with comments, IX 300; military state of the country, IX 260, 406; the British there, IX 360; the patriots defeated by the royal forces in Chili, X 112; the royal cause is to be supported by Brazil, XI 11, 16; congress to meet at Tucuman, XI 16; details of various proceedings, XI 46, 80, 96, 141, 207, 254, 334; XII 108, 411; Declaration of Independence, XI 80, 150; the decision on the instrument, XI 222; Spanish blockade, XI 188; Spanish expedition *preparing for*, XI 361; privateering noticed, XII 47, 139, 174, 237, 334, 346; Monte Video captured by the Portuguese, XII 58, 108; said to be retaken, (not true) XII 386; com. Taylor, XII 95, 139, 238, 250, 271; violent proceedings of the supreme director, XII 219, 250, 319; he transports sundry persons, &c. with particulars; population of, XII 319; Carrera, XII 365; said to be tendered as a *kingdom*, to an Austrian prince, XII 365.

BUFFALO, see "Niagara Frontier," of Pomeroy, house at, III 396; geographical sketch of, and the parts adjacent, IV 47; riot there, III 396; reappears from its ashes—remarks on its revival, IX 428.

BULLETIN of the French army, Dec. 3, 1812; disasters in their retreat from Russia, III 384, see *particular events*, "Bonaparte," &c.

BULLION, price of, IX 103, 200, 210; see "British affairs."

"**BULWARK** of our religion"—that which is truly so, VIII 435.

BULLS' Bay, capture of the schooner *Brent* there, officially announced, V II 13, 14.

BULL, col. murdered, VIII.

BUNKERS Hill, the fact called to mind that war against G. Britain was declared on the anniversary of the battle at, II 298; masterly draught of the field, and approaches of the enemy, by an English officer, found, X 239.

"**BUNTING striped**," English wit on the subject, III 271; comments, IX 320 to 326.

BURBECK, gen. at New London, IV 305; forbids a salute for Perry's victory, V 99; for Harrison's, V 201.

BURD, capt. makes a gallant charge on the enemy at the head of his U. States dragoons, VII 128, (at Kirby's windmill); further particulars, VII 143.

BURDETT, capt. of the Maidstone frigate, his vulgarity, IV 405.

BURGHEST, lord, said to be appointed minister to the United States, IX 75.

BURKE, Edmund, his opinion of the patriotism of merchants, II 101; his eulogium on American enterprise, XI 51.

BURDETT, Sir Francis, see "British affairs,"—his address to the electors of Westminster, III 356; to the same, his farewell to public life and a picture of England, X 107.

BURLINGTON Heights, force of the British at, Nov. 23, 1813, V 251; the encampment near, 1813, IV 101, 352, 365; gen. Hampton's force, V 7, 42.

BURNET, capt. C. P. III 40.

CAN

BURNING spring, discovered in New York, IV 200; **BURNS**, simple remedy for, II 393.

BURR, Aaron, in England, I 312, 464; arrives at Newburyport, Mas. 1813, II 304; establishes himself at New York, II 320; sparring in the House of Lords, G. B. respecting him, X 432.

BURR stones, a quarry found in Georgia, I 418, 285; in Ohio, an account of, III 320; others found, II 85.

BURROWS, lieut. see "Enterprize" and "Battles," notice of his devotion to his country, IV 45; his death compared with that of admiral Nelson, V 55; honours to his memory at Portland, V 53; a fort called by his name, V 231; a monument erected to him, IX 153.

BUSBY, Doct. translates Lucretius into rhyme, I 149.

BUSH, lt. of the marines, tribute of respect to him, III 63, 80.

BURYING alive—a shocking case of, XII 184.

BYRON, capt. of the *Belvidera*, honorable mention of him, V 149; his opinion of Rodgers' seamanship, a manly tribute, IV 51.

BYRON, lord, the poet, opinion of him, with anecdotes, X 338.

CADDO Indians—the chief invested with the title of generalissimo by the Spaniards, and invited to arrest travellers, &c. XII 96.

CADIZ, quantity and price of American produce in, May, 1813, IV 280; immensely valuable cargo arrives at, VI 226; IX 298; martial law proclaimed, VII 286; see "Spain."

CADORE, Duc De, his note to Mr. Russel, I 208; see "France," "letters," &c.

CÆSAR, Claudius, anecdote of, II 293.

CAFFREES, the conversion of, XI 254.

CALAMITIES, see "fires;" hurricane at Charleston, 1811, I 62; fire at Richmond, I 329.

CALCULATIONS, ingenious, to destroy the whole British navy, on captain Bobadil's plan, IV 46; of the produce of the United States, VII 273.

CALCUTTA, trade to the United States, XI 176; exports of indigo, XI 227; a valuable arrival from, XI 432; see "East Indies."

CALEDONIA, a British brig, captured on lake Erie: see "Erie."

CALHOUN, col. Joseph dies, XII 224.

CAMDEN, district of Maine, select men carried off as hostages, VII 167; see "Maine."

CAMEL corps, in the East Indies, described, X 212.

CAMELION, a living one exhibiting at Boston, IX 430.

CAMPBELL, col. John B. biographical sketch of VII sup. 26; defeats the Indians at the Massachusetts towns, III 300, 316; his notice of the death of captain Pierce, III 330; general Harrison's orders respecting the expedition, III 351; his expedition against private property at Long Point, conducted on his own responsibility, VI 242; court of enquiry ordered on account of the preceding enterprise, and particularly the burning of Dover, VI 359.

CAMPBELL, G. W. secretary at war, resigns, VII 48.

CAMPBELL, col. a British officer, his account of the escape of Bonaparte, VIII 185.

CANADA.

See *particular events*, and persons and things for any item not immediately found here.

Americans suspected, expelled, I 136; usage of the friends of IV 239; regulations respecting them, II 568; III 87; IV 46. certain families escape, IV 101; 3 shot for refusing to bear arms against their

CANADA.]

CAN

country! IV 288; American property sequestered, VIII 145; prisoners at Quebec, V 109; movements, Oct. 1813, V 116; address of the assembly to the people, a curiosity, Aug. 1812, III 84; Broek's proclamation, July 1812, II 407; his address to the people of Michigan, II 25; 10000 voted to erect a monument to him, VIII 132; commerce, notices of, II 209; IV 157, 301; VII 348; regulations, X 178, 179, 180; interesting view of XI 227; XII 70; campaigns of 1755, 6, 7 and 8, notices of, V 250; campaign of 1814, plan of naval operations, VI 367; crops, 1816, XI 15, 108, 380; disputes between the governor general and the parliament which is prorogued, &c. VI 114; Drummond, sir George, acting governor, VIII 132; duties on goods imported from the United States, X 178 to 180; embargo at Quebec for fourteen days, II 336; extended, II 400; again, V 201; estimates of the army to invade the province from the United States, 1813, IV 132; exports, a list of the articles prohibited, II 400; IV 46; export of goods to the United States, September and October, 1812, III 144; Erie, the right of search renewed, or unparalleled impudence, IX 152; emigration to, of British subjects, reported from the United States, XII 304; Fort George, singular military regulations at, October, 1816, XI 109; geographical, historical and topographical notices of, II 288, 412, III 51; general staff, III 336; general order on the capture of Michilimackinac, II 424; Gore governor, saluted at Sackett's harbor, XII 320; Hull, general, to take the country! II 288; distressing state of those Canadians that joined him, III 45, 126; hostile symptoms, September, 1811, I 88, 136; preparations, II 103, 168; in 1816, XI 10, 30, 46, 60, 77, 105; ice, 15th of May, 1817, XII 271; do. 16th June, XII 334; insurrection, reported, II 352; imports of provisions from Great Britain, X 341; general, VII 348; see commerce, *ante*; "innocent Canadians," remarks on, V 201; levy *en masse*, in the lower province, V 115; militia, effect of the laws, riots and 20 persons killed at Kingston, II 135; more troubles, II 135, 299, 429; the act, II 164; twenty-seven militia men shot, II 336; no substitutes allowed, II 164; notice of the militia, IV 67; military settlements, XI 108; law, 1817, XII 99; Murray, sir George, appointed governor general, IX 136; martial law declared illegal by the assembly, without the legislative sanction, VI 115; May poles erected on the ice, May 1, 1817, XII 207; map, a new one of, XII 270; McClure's, (gen.) address to the people of Canada, 1813, V 174; North West company war, XII 30, 109, 334; newspapers, noticed, VI 426; remarks on hucksters in the U. S. and the Hartford convention, VIII 13; oak, the perishable quality of, I 168; paper money from England, III 344; Prevost, sir George, called home to account for his *visit* to Plattsburg, &c. VIII 132; disgraced, VIII 346; escapes a trial by a court martial, X 27; proclamations, III 87; V 115; a service of plate voted to him, VIII 132; parolling prisoners, a proclamation respecting, V 115; promotions of officers, V 150; Putnam's remark respecting the conquest in 1759, V 114; parliament dissolved, by sir George Drummond, X 64; reasons, meeting of the citizens, &c. X 80; proceedings, IV 157; V 426; VII 252; Quebec newspaper, an extract from a, quoted by Mr. Giles in congress, I 371; account of the city, II 345, 425; the port opened for 3 months, X 384; ships on the lakes in commission, 1817, XII 58; smuggling, goods arrive at Quebec for, IV 288;

CANADA.]

CAN

St. Lawrence, navigation of the upper, IV 181; Smollett, an extract from his history about the importance of the colony, V 230; storm at Quebec, V 165; snow on the fields, May 16, 1816, X 263; scarcity in, IV 48; V 214; VI 48. speech of the governor general to the parliament, II 372, III 5; Feb. 1813, IV 157; Dec. 1815 VIII 3; extract from his speech on the dispute with the parliament, VI 114; of gen. Brock to the parliament of the upper province, II 2; speculations on affairs in Canada, X 80, 136; specie returning to the United States, IX 299; threatenings, II 352, 384; troops, (regulars) in the province, (10,000) II 298; arrive Oct. 1812, III 191; state of the, III 363; a part of Wellington's *invincibles* arrive at Quebec, VI 335; number of, 1814, VI 336, 390; arrive after peace, suspicious movements, IX 169; contradicted, IX 202; disbanded, X 264; employed to subdue the country from, 1755 to 1759; V 250; 7000 arrive at Paris, from Canada, IX 163; tonnage employed in the trade of, XI 287; trade, an interesting view of, XI 287; York, capture of, IV 178; VII 159, 162; facts relating to the capture and destruction of, IX 159 to 162; description of the place, &c. IV 199; usage of the friends of the U. States, IV 239. CANADIAN volunteers, see congress, &c. CANALS of France, enumerated and described, I 99; report respecting I 127; James' river locks, I 151; Merrimack; (N. H.) I 151, 312; XI 13; petition from New York to congress, I 366; one proposed from the great lakes to the Hudson, I 307; report on the subject, II 46; Middlesex, a steam boat upon it, I 312; St. Dennis navigable, II 304; important information respecting, III 346; from Philadelphia to Reading, proposed, III 352; between Delaware and Chesapeake bay, law respecting, IV 73; important report in congress, 20th December, 1813, on the petition of the Chesapeake and Delaware company, V 306; memorial to the Pennsylvania legislature praying aid in the improvement of French creek, V 339; Mr. Woodward's report in 1814; VI 137; report of the New-York commissioners, 1814, VI 153; correspondence of Gouverneur Morris and Robert Fulton, respecting the union of Erie and Hudson, VI 169; bill authorising the secretary of the treasury to subscribe for seven hundred and fifty shares in one, V 296; proposition and bill to provide for their constant increase and improvement, VI 96; IX 433; X 14, 29, 30, 40; bill authorising the secretary of the treasury to subscribe to the Chesapeake and Delaware company, IX 433, 434; Delaware and Raritan, XII 96, 110; Washington rendered navigable, IX 170; memorial from New-York, respecting the *grand canal*, IX sup. 145 to 149; report of a committee, in Virginia, IX sup. 149; report on lock navigation in Pennsylvania, X 164; on internal navigation in North Carolina, IX sup. 165; through Squam beach, authorised by New Jersey, X 16; report in congress, February 6, 1816, X 22; editorial remarks on the *grand canal*, X 100; report of the New York commissioners on internal navigation, X 100; report of the joint committee on the *grand canal*, X 101; recommended in Ohio, XI 365; rise and fall of the route, XII 79; vote, yeas and nays in the legislature respecting an appropriation for, XII 142; to be commenced, XII 144; the work begins, XII 340; through Dismal Swamp, X 297; XI 400; from Roanoke to Meherrin river, X 342; union, in Pennsylvania, I 267; Genessee, XI 108; from Seneca lake to the Susquehanna, XI 352; XII

CANALS.]

CAP

272; round the falls of the Ohio, XI 365, 410, 432; between the Hudson and lake Champlain, estimate, XII 79; report, XII 89; between Glasgow and Edinburgh, XII 59; a subterranean canal opened at Argyle, N. Y. XII 320; from the Adriatic to the Gulf of Genoa, spoken of, XII 173; of Carondelet, New Orleans, XII 287; canals and roads, report in the senate of the United States, upon, XII 12; extensive view of, for the United States, XII 180; eleven hundred miles of canals in England, XII 270.

CANARY Isles, scarcity there and emigration from, in 1813, IV 424; proposition for their relief, in congress, lost; dreadful famine and mortality there, locusts, II 152.

CANCER, cured, XII 414.

CANDLE, promised to the Virgin, long enough to embrace Paris! I 150.

CANDLES, a farmer in England fined 70*l.* for making his own! II 287.

CANDY, see "Ceylon."

CANE, see "sugar," remarks on its cultivation, X 201; on the profit of, XI 7.

CANNING, Mr. George, editorial remarks on, III 367; accepts the appointment of president of the board of controul, X 349; candidate from Liverpool again, and opposed by Mr. Leyland, a tumultuous election, X 378; is successful, and re-elected from Liverpool, X 395; sketch of his character, and about the sale of himself, XII 217; the wages of prostitution, XII 105, 318.

CANNON, dimensions, weight and calibre of various sizes, II 394; experiments on a new kind, III 15; casting of brass, III 60; small arms, &c. report in congress respecting, December, 16, 1811, I 342; rifle barrelled! V 15; singular fate of those captured by Ross at Washington, VIII 284; manufactory of at Pittsburg, X 298; another at Cincinnati, X 414; another near Newburg, N. Y. XII 406; brass, raised in York river, where it had laid since the revolutionary war, with a description of the piece, XII 176.

CANNONADING, at the battle of Erie, heard one hundred and sixty miles, V 115; another instance of its being heard one hundred and twenty miles! IV 403; heard from the Grand Bank, IV 339.

CANNONSBURG, Pa. description of the college erecting at, XI 78.

CANTON, report of the seizure of American vessels by the British, there, V 200; an arrival from, VII 128; American vessels there, 1815, VII 159.

CANOVA, the sculptor, created a marquis, XII 104.

CANVAS, American, IX 332.

CAPE ANN, entered by the British, and a vessel cut out, IV 213.

CAPE COD, conduct "not to be expected from a British officer," at, VII 52.

CAPE FEAR, navigation company, X 368.

CAPEL, captain, correspondence with commodore Decatur, respecting an impressed American, VI 179; his gentlemanly, officer-like conduct, IV 194, 374; threatens to annihilate the American commerce! IV 325.

CAPITAL punishment, proposed to be abolished in Pennsylvania, II 16.

CAPITALS of the United States, estimate of the real and personal property in, XI 390.

CAPITOL, at Washington, destroyed by the British, VII 1, 2, 3; rising from its ruins, X 382; see "battles," "Washington."

CAPITULATION, of fort Mackinac, II 425; official, III 56; of Detroit, by Hull, III 13; official,

CAPITULATION.]

CAP

III 53; of colonel Boerstler's detachment, V 204; X 120; of fort Bowyer, VIII 334; of Paris to the allies, see "France."

CAPTAINS, American, Cobbett's remarks on them, 1808! III 143.

CAPTURED, slaves, IX 78.

CAPTURES, American, from the British, see "prizes," of American property by the British, before the last war, II 87; of the Pert, by the Belvidere, II 88; of American vessels and property by various powers, to the year, 1803; highly important, III 67; by the British after war, II 35, 365, 381, 415; III 28, 59, 172, IV 29, 269; V 206, 208, 301; VI 196, 224, 371; VII 12; number of British and American prizes, reported in gross to the house of commons, IX 325. British captures of American privateers and armed vessels, see "President," "Essex," "Argus," and "Chesapeake;" five privateers II 381; three privateers, II 415; Gossamer, II 415; Hornet, III 28; James Madison, III 59; Sarah Ann, III 172; Catherine, II 415; Curlew, II 415; Dolphin, III 29; Bunkers Hill, III 29; Blockade, III 269; reported, of twenty-four privateers! III 269; Teazer, III 365; Vixen, United States brig, III 365; Matilda, V 44; list of their whole captures, with men and guns, V 208; Rolla, V 301; U. States' sloop Frolic, VI 196; Alfred, VI 224; United States' brig Rattlesnake, VI 371; XII 12; Pike, VII 56; Hawk and Polly, VII 56; True Blooded Yankee, VII 400; Fox, VIII 63; Neufchatel, VIII 115; Hyder Ali, VIII 117; Leo, VIII 191.

CAPTURES, limits fixed upon for their title, by the treaty of peace, VIII 146.

CARACCAS, see "Carthagea," "Venezuela," &c. declaration of rights by the people in congress, July 1, 1811, I 17; declaration of independence by the same, July 8, 1811, I 19; proceedings of the legislature respecting the liberty of the press, I 21; Miranda assumes the chief command, I 48; marches for Coro, II 240; members of the congress, I 103; manifesto of the confederation, I 105, 121; law for the abolition of torture, I 148; brief notice of proceedings, I 400; IV 72; the ladies of Barinas perform military duty, I 448; account of the dreadful earthquake, II 131; the priests call it the vengeance of God for rebellion! II 136; editorial remarks on the character of the priests, IV 424; emigrants from Laguna arrive in the Delaware in a British vessel, (June 1812) the captain being ignorant of the law, and the property is seized by the marshal, II 239; the patriots obtain a victory over the people of Coro, II 240; in great want of muskets, II 336; the double treachery of Miranda noticed, with its consequences; is made prisoner by the royalists, II 416; in iron at Porto Cavello, III 112; sent to Spain, III 283; narrative of the counter revolution in Venezuela, (July 1812,) II 427; Carthagea held by the patriots, Dec. 1812, III 368; patriots take St. Martha, III 384; defeat of the royalists at Guigue, IV 232; a Spanish frigate captured at St. Martha, IV 344; remarks on the priest craft prevailing there, IV 424; the capital possessed by the patriots, V 32; reception of supplies sent to their relief by the United States, after the earthquake, III 363. spirit of liberty awakes again, 1813, IV 216, a republican government formed. V 336; slaughter of European Spaniards at Laguna, 1814, VI 152, May 1814, patriot successes, VI 226; city of Caraccas taken by the royalists, and all the male inhabitants massacred, VI 432; an exterminating

CARACAS.]

CAR

war, patriots nearly extirpated, VII 144; favorable intelligence, June 1815, VIII 245; great scarcity and a terrible war, VIII 384; reported defeat of the patriots, VIII 452; historical and topographical description of the provinces, with political and moral reflections X 337; Bolivar said to be defeated at Ocumares, XI 16, 32; the patriots under command of McGregor, capture Barcelona, XI 156; a royal expedition preparing against Margaretta, XI 173; dreadful fighting at—undecisive, XII 411; McGregor, after being three times killed and once *salted* for preservation by the royalists, captures Cumana, XI 222; account of his operations with his general order, XI 254; his address to the Barcelonese, XI 291; Spanish treachery and details, XI 291, 292; McGregor arrives at St. Thomas, &c. XI 351, 380; the patriots under Piar defeated at Barcelona, XII 30; a false report, XII 47; terrible destruction, and success of Bolivar, XII 78, 108; the coast declared blockaded by Bolivar and Biron, XII 30, 78; the royalists recover Barcelona, and a general massacre takes place, XII 208, 219; reinforcements for the royalists, XII 58, 139, 250; attacked and defeated by Piar, XII 250; battle near Cumana, XII 95, 139; battles in Guayana, XII 237, 250, 271, 299, 411; privateers, notices of, XII 184, 271, 346, 365; Morillo reported to be killed, (not true) XII 184, extermination, XII 208; Augustura, the seige of, raised by the royalists, XII 271; the royalists beaten, and the city again invested—dreadful state of the inhabitants, § 3 paid for a *cat* for food, XII 286; falls into their hands after a bloody fight, XII 298; military force of the patriots, XII 299; naval ditto. XII 300; population of the provinces, XII 319.

CARBERRY, col. vindicates himself from certain imputations from a committee in Congress, VII 281.

CARD manufactory at New York, IV 248.

CARDEN, capt. of the Macedonian, see *Battles*, and *Macedonian & Decatur*; his confession respecting Decatur's "tremendous fire," III 252; compliments to his conqueror, III 269; his gratification on learning that he was not the first British commander who struck his flag to the "bunting," III 285; his former opinion respecting 24 pounders, &c. III 317; his official account of his capture, with British remarks, IV 52; decision of his court martial at Bermuda, IV 465; his contradictory opinions of the efficacy of the two ships at different periods, V 236; another pleasant example of the same nature! X 428.

CARNOT, and Fouche, characteristic epistles from each to the other, IX 168—see "France."

CARO, general, his skirmishes with Marshal Moncey, I 325.

CAROLINA, see "South Carolina," and "North Carolina," G. D.

CAROLINA, the U. S. schr. launched, III 205; mentioned V 254.

CAROLINE, the ship, case of, IV 402.

CARROLL, arch-bishop, dies, IX 260; tribute of respect to his virtues, IX sup. 81.

CARROLL, maj. gen. his general orders, Nov. 24, 1814, on his embarkation for New Orleans, VII 304; biographical sketch of, VIII sup. 121; his address to his troops on discharging them, VIII sup. 156; letter from gov. Claiborne to him, with the acknowledgements of the state, and his reply, VIII sup. 165; his letter to gov. Blount with a detail of the battles in which he participated, VIII sup. 167; was born near Pittsburg, Pa. VIII 13; arrives

CARROLL.]

CAS

at Nashville April 17, 1815, where an entertainment is prepared for him, VIII 197.

CARSON, Mrs. her conspiracy to extort a pardon for Smith, from the gov. of Pennsylvania, X 367; unable to give the bail requisit, and remanded to prison a second time, X 400; is transported to Philadelphia, XI 47; acquitted, XI 191.

CARSWELL, Samuel, II 414.

CARTEL, *Agnes*, escapes with a British officer who had broken his parole, V 13; *Anna Maria*, violation of her sanctity, V 97; *Robert Burns*, not suffered to return with prisoners from G. Britain, V 115; *Anatolan*, mutiny on board by the prisoners, V 249; *Chauncey*, sails for Gottenburg—the agreement with Great Britain for the exchange of prisoners, (at length) Nov. 1812, V sup. 68; arrivals with prisoners, III 16; VIII 116; arranged between gen. Mason and col. Barclay, ships provided, &c. IV 195; *Duke of Montrose*, case of, V 255; *Fawn*, III 143; restricted, VII 125.

CARTHAGE, and Great Britain, a parallel between II 363.

CARTHAGENA, a general congress declares the province independent, I 399; the inquisition abolished, I 399; some account of the country, I 399; the bishop arrives at New Orleans, IV 32; activity of the privateers, V 336; privateer Retaliation, with a cargo of goods, arrives at Charleston, S. C. VII 173; a war of extermination, VIII 383; army from Spain arrives at Santa Martha, IX 104; gen. Morillo repulsed at Boca Chica, IX 202; doubts entertained respecting its safety—contradictory rumours, IX 404; falls into the hands of the royalists—its situation (geographical and political,) IX 420; subdued by famine, 2500 persons perished in the seige, and 12000 were butchered by Morillo! IX 429; memorial to congress respecting the treatment of Americans and confiscation of their property there, IX 451; further accounts of the evacuation of the city by the patriots, misery of the inhabitants, X 8; Christopher Hughes, jr. Esq. to be sent there on the subject of the American prisoners, X 32; Morillo continues his butcheries without distinction of age or sex; under the sanction of the "Holy Inquisition," X 112; activity of the patriot privateers and sluggish defence of the royal Spaniards, X 415; the former find an asylum in Hayti, X 96; one arrives at Newbern, N. C. with 60,000 dollars in specie; X 183; the fleet off the Balize and its purpose, &c. XI 32; see "Caracas."

CARVER'S purchase, an account of, XII 325.

CASAN, dreadful fire at, IX 309.

CASE, major, his letter to com. Hardy, respecting Joshua Penny, V 27.

CASES, see "law cases" and "decisions," G. D. schooner Exchange, II 33; of impressment, with remarks, II 348; see "impressment," G. D.

CASHERING of kings, editorial remarks upon, XII 81.

CASS, gen. Lewis, his letter to the secretary at war, Jan. 1814; fall of Buffalo, VI 109; his report to gen. Hull of the first expedition into Canada, (July 17, 1812,) II 382; his official account of Hull's campaign and surrender, III 37; his letter respecting the preceding report, III 234; letter to him from Mr. Rush, III 235; elected a major gen. of the Ohio militia, III 344; promoted to a brigadier in the United States army, IV 401; appointed governor of the Michigan territory, V 201; his proclamation, Oct. 27, 1815, in reply to a piece of British impudence, and a series of correspondence with the British commander, respecting an Indian

CASS, COL.]

CAV

- shot by an American sentinel, IX 242; his *pet Indians*? VII 159; see "Detroit," G. D.
- CASSIN, com. letters to the secretary of the navy, (attack on Craney Island) IV 291.
- CAST steel, manufacture of in the United States, I 390.
- CASTINE, see "District of Maine," G. D. taken possession of by the British, 31st Aug. 1814, VII 10; particulars, with the *gallantry* of the militia in the defence of the *Adams* VII 51; British custom-house opened there, VII 110; British notice of the acquisition, VII 111; remarks on the *activity* of "70,000 militia" of Massachusetts, VII 167; British build a theatre, and calculate on importing female performers, from Boston—remarks, VII 281; pleasant report in circulation! VII 303; defence and trade, VII 347.
- CASTLEREAGH, see "British affairs," same title.
- CATACOMBS, of Paris, described, III 261.
- CATALINI, Madam, sketch of her life, talents, performances and emoluments, XI 103; offered 80,000 francs for 8 concerts at Milan! XI 236.
- CATECHISM, *royal*, of Spain, infamous, XII 92.
- CATHART, J. L. consul at Madeira, III 144.
- CATCH-ME-IF-YOU-CAN! a privateer, VIII 40.
- CATHEDRAL church at New-York, VIII 245.
- CATHOLICS—reply of the American prelates to the bishop of Ireland I 139; general committee appointed in Ireland, I 279; committee indicted for assembling, with their trial, I 436; triumphantly acquitted, I 437; assemblies in the counties of Ireland, II 152; question decided in their favour in the house of lords, II 239; against them in the commons, II 256, 416; Mr. Canning's motion for an adjustment of their claims carried by a generous majority, II 416; missions to the East Indies, II 429; question renewed, III 352; and again decided, IV 328; mediation of Spain solicited by them, V 80; petition to the house of commons, drawn by Charles Phillips, June 26, 1813, V 244; IX sup. 123; the pope issues a brief to quiet the apprehensions of the British respecting his supremacy in temporal affairs, VI 360; numbers in America and China, IX 73; the pope annuls his agreement to permit a negative to the king of Great Britain, in the appointment of bishops in Ireland, VIII 259; bishops meet at Dublin respecting the *veto* of George III. IX 169; resolutions, IX sup. 122; remonstrance of the bishops of Belgium against toleration, IX 283; IX sup. 115; their persecution and murder of the protestants in France in 1816! see "France,"—a young girl roasted alive for a heretic, IX 283; remarks on the spirit of the bishops of Belgium, IX sup. 144; noble thing of certain members in Ireland, X 214; bill preparing for their *unqualified* emancipation, with *conditions*! IX 133; oppression of by a protestant priest in Ireland, IX 210; the question further agitated, XII 318.
- CATS! a pretty good story, IX 182.
- CATTLE SHOWS, Oct. 3, 1815, at Pittsfield, Mass.—ceremonies, order of service, &c. IX 111; another at the same place, Oct. 12, 1815, IX 162; to be held at Brighton, Mass. IX 426; presented to Messrs. Patterson and Caton, of Baltimore, XII 252, 272; arrive at New York from Ohio! XII 287.
- "CATO," a writer on the navy, XII 357, 401.
- CAUTION, timely, editorial, III 128.
- CAUCUSES, editorial remarks upon, XI 178.
- CAVALRY, troops of, their organization, II 335.
- CAYUGA lake, VI 152.
- CAVES, salt petre, in the United States, II 213; at Sackett's Harbour, IX 136, see "curiosities."

CHA

- "CEBES," author of several philosophical disquisitions, No. 1, I 167; No. 2, I 248; No. 3, I 322; No. 4, I 453; No. 5, I 476.
- CELEBRATION of the fourth of July, 1812, at Baltimore, II 305; of our naval victories at Charles-ton, S. C. IV 62; Russian victories in Boston, IV 69; of Jackson's victories at Washington City, IX 388; see "Peace," &c. for their appropriate illuminations.
- CENSUS, of the United States in 1790, I 234; in 1800, I 235; in 1810, I 236; of the several states, district of Columbia and the territories, and each county, I 264, 289, 309, 359, 388; editorial remarks, I 237, 291; see "population," "statistics," and "tables," G. D.
- CENTINEL shot at Buffalo, III 168; a Boston paper, see "extracts" and "Boston," G. D.
- CENTURY, apprenticeship! in Germany, I 47.
- CEYLON, and the "legitimates," the king dethroned and his crown and throne brought to England, with political reflections, IX 32, 64, 166; missionary sent there, IX 283; the king a prisoner—editorial remarks on the "divine" rights of, XII 147; on the cashiering of the king, XII 81.
- CEREMONIES, see "celebration" and "Baltimore," for the particulars of those attending the erection of the Washington and Battle monuments.
- CHALK, its export prohibited lest it should contain flints! III 336.
- CHALLENGES—capt. Daeres to com. Rodgers, ship to ship! III 31; Sir James Yeo to captain Porter, (characteristic,) III 61; accepted by capt. Porter, III 61; col. Symmes of the Ohio militia to maj. gen. Brock, III 40; capt. Lawrence to the commander of the *Bonne Citoyenne*, at St. Salvador, III 413; particulars and reply, IV 25; captain Stewart of the *Constellation* to *any frigate*, IV 117; capt. Broke to capt. Lawrence, first report, IV 227; his letter at length, V 29; never received, and never meant to be received, by the challenger, V 57; Young Emulous to the *Enterprise*, V 76; Decatur and Jones to the commanders of the *Endymion* and *Statira*, V 367; particulars of the affair, V 416; correspondence of Decatur, Hardy and Stackpole, V sup. 126; gov. of Augustine to the president of the United States, chivalric! VI 102; crew of the *Essex* to the crew of the *Phoenix*, March 1814, and reply in *rhyme*, VI 430; captain Blakely of the *Wasp* to any two brigs in "His Majesty's" service, *via* London VII 203; Pique to the Constitution—given on shore—by an editor! VII 284; capt. Deacon to Sir James Yeo, VIII 147, contradicted by a party, VIII 213; midshipman Price, U. S. and lieutenant Wright of the Royal navy, detail, VIII 103; see "duel."
- CHAMBERS' repeating gun, III 320.
- CHAMPLAIN lake—preparations, boats building, &c. II 363; III 43; 150 batteaux built, and 5 merchant vessels purchased and armed for the command of the lake, by the United States, III 43; U. S. force, Nov. 1812, III 217; relative forces, IV 254, 421; U. S. ditto Feb. 22, 1814, VI 76; ditto 25th April, 1814, VI 179; ditto, 14th May, VI 211; arrivals at the port of Plattsburg, III 171, 191; IV 191; gen. Dearborn's orders on taking command of the land forces there and near, III 253; U. S. fleet proceeds to an attack, June 3, 1813, IV 249; lose the *Growler* & *Esle* after a gallant defence, IV 264, 272, 321; British fit them out immediately, IV 273; their exultation, IV 308; descent on Plattsburg by the British, and destruction of private property, IV 338, 425; British communities at Swanton, IV 114; account, V 12; scour the lake

CHAMPLAIN.]

CHA

completely and obtain the entire and uninterrupted command, IV 405; American fleet secured at Burlington, and protected by 5000 men under gen. Hampton, V 7; McDonough attempts to bring the enemy to action, V 60; two new galleys launched with 18 pounders, V 151; six of the enemy's galleys are challenged, ineffectually, by four American ditto, V 287; Wilkinson takes up his quarters at Plattsburg, 20th June, 1814, V 400; great preparations by both parties, VI 133; apprehensions, VI 133; expeditious equipment of a ship of war, VI 214; enemy repulsed in an attempt to burn the new vessels, VI 214; official account of the affair at *Otter Creek*, VI 214; mizen-mast of an enemy's ship destroyed, VI 337; raft freighted with traitors and treason taken, VI 411; *neutral* smugglers, VII 9; enemy increasing his attention to disciplining, an attack expected, VII 10; McDonough's victory, see *Champlain*, under the head of "BATTLES." His first official account, Sept. 11, 1814, VII 32; statement of relative strength, VII 32, 43; official particulars, VII 41; American loss, VII 42; the large ship new painted and repaired, her character, VII 96; bill in congress to authorise the purchase of the captured vessels by the U. States, VIII 21, 23, 27; American fleet laid up, VII 125; report of two large vessels building at Isle Aux Noix by the enemy, VII 125; enemy making preparations for a winter campaign, VII 271, 274; building four large frigates at Isle Aux Noix, VII 125, 271; report confirmed; some enterprize meditated by him, VII 310; lieut. Henley's official account of the victory, containing certain keen insinuations against McDonough, VII sup. 135; report of his loss, VII sup. 135, 136; British have 13 gun-boats on the stocks when the news of peace arrives, VIII 70; part of the U. S. fleet advertised for sale, 28th May, 1815, VIII 284; the armament of the British fleet libelled—catalogue at length, VIII sup. 152; anecdotes of the battle, VIII sup. 173; steam boat running from Whitehall to St. John's, IX 44; singular coincidences between the battle fought by McDonough, and that by Arnold in 1778, IX 62; erection of fortifications at Rouse's point, XI 259, 336.

CHAPMAN, Bunice, the case of, XII 74, 114.

CHAMPLIN, capt. of the General Armstrong privateer, presented with a sword for his gallant action with a frigate, IV 133, see "Battles, Naval."

CHANDLER, general, his appointment, II 383; arrives at Watertown, New-York, with 2000 men, IV 132; captured at Stoney Creek, IV 262, see "Battles, Land."—letter from an officer on the subject, IV 307; remarks on the affair at Stoney Creek, XI 116; replication by "one of the staff," XII 308.

CHAPIN, major, escapes from the British after the affair at Beaver Dams, IV 344; further accounts, IV 370; his letter to gen. Dearborn with a detail of his escape, IV 353; his excursion into Canada, V 98, 135; heads a party of Indians, IV 418, V 7.

CHIAPTICO, *visitation* of the enemy at, and loss of tobacco, &c. by them, VII 51; the enormities of the enemy, VII 136.

CHARACTER, a singular combination of, II 412; of an Indian chief, I 135; of the enemy—editorial reflections upon, IV 416; of Bonaparte, XI 197.

CHARACTERISTIC anecdote, II 398.

CHARLES IV, of Spain, accuses his son Ferdinand of conspiracy, I 4; prepares to go to Mexico, I 7; is prevented and abdicates, I 7; surrenders his claims to Napoleon, I 58—see "Spain."

CHE

CHARLESTON, South Carolina, dreadful Tornado; 10 Sept. 1811, I 62, 63; tremendous explosion of a revenue vessel, IV 118; illumination for Perry's victory, V 145; the British squadron off the bar, III 126; splendid celebration of our naval victories, IV 62; blockaded, March 1813, IV 31; '76 association, V 55, 172; the Jewish congregation offer up thanksgiving for the victories of the United States, V 184; military works, V 55; collection of troops for defence of the city, V 123; arrivals, VIII 203; IX 420; XI 353; XII 325; no new channel discovered as reported, VIII 203; shipping, IX 420; library society, X 272; exports, XII 128; population, XII 272; disgraceful rencontre between a revenue cutter and fort, XII 399; of the fever prevailing at, XII 416.

CHARLOTTE, fort, its situation, VIII 59.

CHARTER of Rhode Island, III 441.

CHARTRAND, general, shot, X 349.

CHASE, Samuel, notice of his speech in the revolutionary congress, II 428.

CHASSEUR—see "battles naval"—arrives at New York—her success, VII 128, 290; blockades the whole coast of Great Britain! and exchanges broadsides with a frigate! VII 290; battle with a sloop of war, which he conquers, VII 412.

CHATEAUGUAY, Hampton's brush with the British at, V 186, 202, 232; British official, V 202.

CHIATHAM, the earl of, his speech in 1777—respecting the employment of the savages against the Americans, II 6.

CHANCEY—see "Ontario" and "battles"—his appointment to the command of the lakes, III 59, 127; remarks in a Montreal paper respecting him, IV 227; despatches Perry for lake Erie, IV 240; his letter respecting the *scalp* found by the speaker's chair at York, IV 259; V 142; chases the Royal George and Gov. Simcoe into Kingston bay, III 205; official letters, Nov. 6, 1812, announcing his purpose to attack Kingston, III 206; official account of his expedition after sir James, in Sept. 1813, V 62; his letter to the secretary of the navy detailing a battle with Yeo, and capture of four schooners, V 134, 135; sketch of his labors on the lake with a capital anecdote, V 147; com. Yeo's official, with reflections, V 409; his letter to the secretary of the navy, August 10, respecting general Brown's system of co-operation, VII 12; to the same detailing the impossibilities of such a co-operation, with gen. Brown's letter to him and his reply, VII 37, 38; official, October 14, 1814, (reconnoitering Kingston,) VII 79; in command in the Mediterranean and his attentions to his countrymen, XI 366; his letter announcing the adjustment of the difficulty about the treaty with Algiers, XII 48.

CHECKS to population considered, I 53.

CHEMICAL manufactory at Salem, Mass. IX 329.

CHEROKEES, their address to the people of the United States in 1813, IV 96; letter from a resident among them, August 1813, showing their pacific disposition, IV 420; their chiefs at Washington, X 16, 264, 314; the treaty, X 352, 415; some murders said to be committed by a party of them, XI 31; some explanation of the case, with a letter from col. Brown, a Cherokee chief, XI 63; anecdotes of three Cherokee warriors fighting under gen. Jackson against the Creeks, XII 121; proposed exchange of their lands for others beyond the Mississippi, XII 272; the treaty for the same, XII 368.

CHE

CHESAPEAKE BAY, British force, III 236; 12 or 14 vessels arrive in one day at Baltimore, notwithstanding their fleet, III 335; Warren's fleet off the capes, Jan. 1813, III 383; notice of their proceedings, III 413; IV 51, 69, 82, 103, 117, 134; a Spanish vessel permitted to pass the squadron, IV 13; list of the British force, March 1813, IV 30; lights on the coast extinguished, IV 51; the flotilla, IV 70, 82, 117; land on Spesitix Island, IV 151; on Sharp's, Tilghman's, Porter's, and Pool's islands, IV 151; firing at a fishery, IV 151; treasonable intercourse with, IV 159; a number of persons landed at Annapolis, IV 151; *gallant* attack on Frenchtown, April 29, 1813, IV 163; landing in Kent county, IV 165; Mr. Russel robbed, IV 165; predatory incursions on Craney Island and other parts, IV 87; Rappahannock, IV 103, 104, 119; upper parts of the Chesapeake, IV 164, 182; at Punkuteek, IV 247; burning of Georgetown and Frenchtown by the "water Winnebagoes," IV 182; accumulated force of the enemy, May, 1813, IV 195; correspondence of gov. Winder and the secretary of war on the defence of Maryland, IV 215; Jacob Gibson's statement, IV 206; enemy's force, June 1813, IV 278; British retire down the bay—the packets commence running, &c. May 1813, IV 213; depredations, IV 227, 247, 264, 278; tory pilots, IV 264; capture of the Surveyor, IV 278; frigates attacked by the gunboats, IV 278; official account, IV 291; a Spanish vessel turned back by the squadron, IV 291; report of their intended departure, IV 326; affair with the Surry Virginia militia, July 8, 1813, IV 326; capt. Lawson's affair at Cape Henry, IV 339, 356; enemy in the Potomac, July 1813—burns the pleasure house at Mattox creek, IV 256; capturing negroes near Point Look-out, IV 356, 375; captures the U. S. schr. *Asp*, IV 356; more negroes stolen by the enemy, IV 376; proceedings at Kent Island and appears off Baltimore, IV 391; capt. Morris with the crew of the Adams at Annapolis—attack upon Queenstown, repulse at St. Michaels, menaces the shores of the Rappahannock, captures two ladies, and treats them genteely, more negroes stealing, &c. &c. IV 406, 407; evacuate Kent Island and pass down the bay—loss at St. Michaels—depredations, Aug. 25, 1813, IV 423; com. Barney appointed to command the Chesapeake flotilla, IV 423; *licensed* vessels supply them, V 13; *electioneering* on the eastern shore of Maryland, V 15; ravages on Kent Island—second expedition against St. Michaels—reported state of the troops, Sept. 1813, V 15; force of the enemy, Sept. 4—some of them killed in a negro stealing expedition by the Princess-Ann militia, V 30; nearly the whole force leaves the bay, Sept. 6, V 32; their slave traffic, V 46, 119, 219; attack of the militia on a body of marines near Cape Henry, V 79; pitiful depredations at St. Mary's, at Warwick, (*upon stealing*) &c. &c. V 85; proceedings at Poplar Island, V 90; at Frenchtown, V 91; Georgetown, V 91, 92; Fredericktown, V 91, 92; at Sharp's Island, V 93; on the capture of the *Asp*, V 93; Cockburn's account of his attack upon Frenchtown, V 111; Georgetown and Fredericktown, V 111; journal captured in the Highflyer, V 123; escape of Baltimore privateers, V 151; pompous list of vessels captured by Warren, published, V 205; burnings of dwelling houses on the Potomac, V 206; queries for the "peace party," V 206; a

CHESAPEAKE BAY.] CHI

shot at a woman! V 219; proceedings at St. George's Island, V 219—see "blockade"—report to the senate of the United States, by the secretary of the navy, containing the respective representations of com. Rodgers, Decatur, and Porter, as to an eligible site for a naval depot in, XI 411; letter to the editor on the defence of, XI 193.

CHESAPEAKE, frigate, attacked by the Leopard—first account of the outrage; president's proclamation; conduct of the British squadron after the attack; admiral Berkeley's orders; the facts respecting the men seized; and proceedings of the court of enquiry, I 43, to I 52; the correspondence between Messrs. Madison and Rose thereon, I 73; the ultimatum of the latter, I 89; correspondence of Messrs. Monroe and Foster on the affair, and adjustment thereof, I 199; the surviving seamen taken from our frigate are given up, II 335; are received in form, II 345; some account of her cruise, (Jan. 1812) IV 14; product of a prize (the *Volunteer*), IV 117; arrives at Boston, IV 118; challenged by the Shannon, IV 227; com. Bainbridge announces her capture, with many particulars, IV 246, 263, 269; British account with particulars, IV 276, 277; additional particulars, IV 290, 304; lieut. Budd's official letter, IV 290; wanton outrages of the British, IV 303, 374; V 5, some of her officers arrive at Boston, IV 308; remarks on the battle by a naval officer, IV 374; capt. Broke's challenge to capt. Lawrence and official account of the action, V 29, 30, statements of the merciless barbarities of the British after her surrender, V 143, 142; wonderful exultation of the British on the event—said to be *unparalleled* in their naval archives, V 37; capture of the Chesapeake of 49 guns by the Shannon of 38 announced!—yet both had the same number, V 201; a British sailor found on board is executed, VI 104; trial of her officers, VI 314; put into commission and rated a *thirty-eight* by the British, VII 368; proceedings of the court of enquiry, VIII 353, 360—see "Lawrence," and "battles"

CHESTER, England, a pretty *quiz* played off at, IX 182.

CHEVES, Mary, receives a pension, in compensation for two sons who fell in fighting the battles of their country, V 406.

CHEVES, judge, extract from his opinion on the power of the judiciary to decide on the constitutionality of laws, XII 248; opinion in the case of Rhodes—as to the power of the state courts, in respect to the laws of the United States, XII 264.

CHERSON, on the Black sea, notice of, XII 406.

CHICAGO, captured by the savages and the garrison massacred III 79; capt. Heald's account of the butchery, III 135; account of Mrs. Helm's sufferings, from herself, IV 82; the scalps of the garrison purchased by the British, IV 82; Walter Jordan's narrative of the massacre, IV 160; further particulars with the names of the survivors, VI 221.

CHICKASAW notice, forbidding the entrance of peddlars, XI 56.

CHILLBAIN, a simple and effectual remedy for it, IV 40.

CHILI, account of the reception of the American consul at, II 327; war between the patriots and royalists in 1813, V 272; brief accounts of its subjugation to the royalists in Oct. 1814, IX 407; in the hands of the royalists, X 264; de-

CHILL.]

CHIR

scription of the country, geographical and political, X 374—see "Buenos Ayres"—several measures of the royal governor of, and state of things, XI 189; harsh treatment of the American consul, &c. XII 159; gen. San Martin completely defeats the royalists, XII 159; the triumph of the patriots is complete, XII 346; details, XII 412.

CHILLICOTHE, the ladies present major Croghan with a sword for his gallantry, IV 417; letter to the editor from, with remarks on the conduct of major Croghan, V 202; *modesty* of the British, and narrow escape of a scoundrel, V 231—see "Ohio."

CHIMNEY-SWEEPERS, regulations in New-York, XI 143.

CHINA, British, under sir George Staunton, determine to leave Canton—quarrel with the governor on account of an American vessel which they took under the neutral protection of the empire, IX 420; embassy from the East-India company, presents, &c. X 182; failure of the embassy XI 380; XII 159; origin of the use of tea, II 149; population, revenue, territory, &c. III 121; dreadful civil war rages, VIII 14; general remarks on the people, I 94, 146; pirates on the coast, I 30; oil extracted from the radish, II 134; want of specie complained of, VI 425; reasons, VI 425; several persons killed by the British in chasing an American vessel, VIII 272; additional intelligence, VIII 360; summary of the proceedings of the emperor in consequence of the violation of his neutral rights, IX 420; ravages of the Ladrone pirates, and the Chinese said (falsely) to "seek protection under the British cannon," XI 173; persecution of christians, XI 207; particulars, XI 361; rebellions reported to exist in the interior, XI 347 361; disputes with the British, XII 46, 173; it is intimated that the British intend to get a footing in the empire by force of arms, XII 237; state paper respecting lord Amherst's embassy, XII 252; the British alarmed at the trade of the Americans with, XII 298; extracts from the criminal code of the empire, XII 301; ware, method of mending it, XI 144.

CHIPPEWA, battles at, between the Americans under general Brown and the British under gen. Drummond, VI 336, 344, 355, 368, 370, 388, 392, 399, 402, 412, 430—see "Brown" and "battles."

the United States' brig, VIII 116; wrecked on the grand Caicos, XI 366; official account, XII 58.

CHIRURGICAL abilities properly distinguished in Prussia, I 47.

CHITTENDEN, Martin, governor of Vermont, a law application to his case, V 264—see "Vermont."

CHOCTAW Indians, III 125—see "Indians," &c.—a meeting for a treaty to be held with, XI 191; concluded, and sketch of its provisions, XI 239.

CHRISTIANS, said to be protected at Jerusalem, XII 270.

CHRISTINA, queen of Sweden, example of her good sense, III 96.

CHRISTOPHE—see "Hayti," and "St. Domingo." CHROMIC, yellow, manufacture of, in New-York, II 120.

CHRONOLOGICAL account of the battles of the French revolution, editorial,—an extensive and very interesting compilation, XI 110 to 115.

CLA

CHRYSLER'S FIELD, first reports of the battle, Nov. 11, 1813, V 217; gen. Wilkinson's account with returns of loss, V 234; British force engaged, V 235; British accounts, V 240, 251; British official, V 252; gleanings, V 252; remarks on the British accounts, V 253—see "battles" and "Boyd," and VIII 308.

CHRYSSTIE, col. John, biographical sketch of, V sup. 62.

CHURCH—establishment of Great Britain, revenues of the dignitaries, &c. I 131; I 350; IX 19; organ captured by the British, V 263; and state, essay upon, VIII 114; comparison of the revenues of the English bishops, and the executive, legislative, and judiciary departments of all the United States, IX 19; editorial remarks in reply to an anonymous correspondent on the subject of a lottery for church purposes, IX 55; examples of the *benevolent* affections of the tythe gatherer in England and Ireland, IX 57; Belgian bishops remonstrate against toleration, IX 383; remarks on a singular application of scriptural imagery, X 32; of the *machine*, X 427; persons fined and persecuted for interceding with God contrary to *law!* III 343; XI 290; names of the bishops, &c. with their salaries, XI 360; curates, XII 363; affairs in the United States—notice of some queer proceedings of a dignity, XII 250.

CHURCHILL, col. and others, statement of their treatment by the British, VIII 128, 129.

CINCINNATI, *ship news*, I 71; progress of refinement, VII 320; picture of the town, IX 35; the port of, IX 420; population, X 16; a vessel arrives at from *Rome* in N. Y. XII 341; prices of bread stuff, meats, &c. XI 410—see "Ohio."

CIRCLESVILLE, Ohio, its rapid increase, X 295.

CIRCULAR from the treasury department to the public and private armed U. S. vessels on the declaration of war, III 10; in respect to the *avalorem* duties and reply, XII 181; remarks thereon, XII 252; from the commissioner of the revenue, XI 8; from the secretary of the treasury respecting bank notes, XI 56, 326; of the post master general, XI 75.

CITIES of the United States, Mr. Canning's speech about battering them down, III 367.

CIUDAD, Rodrigo, captured, II 71—see "Spain."

CIVILIZATION, progress of in England, VI 216.

CLEMENCY, of gov. Edwards, III 408.

CLAIBORNE; gov. speech of, III 99; general orders by, III 108; proclamation, IV 142—see "Louisiana."

CLAIMS, see same title C. D. of Massachusetts, &c. for Militia services, see "Massachusetts," &c.

CLARENCE, duke of, jumped over the head of venerable admirals, II 48; some account of him, with his expense to the British government, II 127; mighty fuss made about his son, a sailor, VII 169—see "British affairs," same title.

CLARK, Fort, VII 349.

CLARKE, Mary Anne, her trial; issues cards from the Marshalsea prison, "at home" till further orders, VI 168; appears with a new establishment in great splendor, IX 284; editorial remarks on the *importance* given to such *ladies*, IX 308.

CLARK'S naval tactics, remarks, and illustrations of their importance, IX 124.

CLARK, the spy, the case of, III 294.

CLARK, col. captures a picket guard, in Canada, VI 102.

COB

- CLARK, lieutenant, his statement of the barbarities of the British to their prisoners, VIII 128.
- CLAUDINE forks, interpretation of an allusion to them by Napoleon, VIII 439.
- CLAUDIUS, Cleopatra, anecdote of, II 593.
- CLAY, Henry—see C. D. is presented with thanks of the Mexican congress, XII 208.
- CLAY, general Green, of the Kentucky militia, with his troops passes Cincinnati, IV 132; his general orders and address to his soldiers, IV 148; at Portage river, IV 178; his gallant attack on the British batteries at Fort Meigs, and the consequences, IV 191; his official report to general Harrison May, 1813, IV 192; British notice of his affair, IV 238; his letter to general Harrison, June 20, 1813, IV 305; general orders, Aug. 4, 1813, V 10.
- CLAXTON, Thomas, junior, U. S. midshipman wounded at Erie—biographical sketch of, V sup. 54; dies of his wounds, V 119.
- CLEOPATRA'S BARGE—a most elegant vessel so called, built at Salem, Mass. XI 141; particulars, XI 410; at Madeira, XII 288.
- CLERGY of Spain, their conduct, I 114—see "Spain."
- CLEVELAND, col. his brief but effective oratory at King's mountain, XII 300.
- CLIMATE of the United States, remarks on its change, X 355; its varieties in a day's journey in Mexico, I 45.
- CLINCH, col. his account of the destruction of the fort at Appalachicola, XI 15.
- CLINTON, general, dies, III 288.
- CLINTON, George, vice president of the United States, recovering his health, II 103; dies, April 20, 1812, II 130; biography of, II 370; account of his life proposed by Mr. Southwick, II 372.
- CLINTON, De Witt, nominated for president of the United States—remarks, II 235; biographical sketch of, II 370; address from the committee of New York, recommending him for the presidency, III 17; correspondence on the subject, III 131; appointed mayor of N. Y. III 40.
- CLOCK, an ingenious one, XII 59.
- CLOPION, Mr. of Virginia, dies, XI 63.
- CLOTH, made of hair, I 357; wool shorn, prepared, spun, dyed, dressed, made into a coat in England—and worn in less than 12 hours, II 199—see "manufactures," and "British affairs!"
- "CLOTHIER," essays on sheep, and sheeps wool under this title, I 100, 134.
- CLOTHING of the whole people of the United States—calculation of the annual cost of, (editorial,) XII 275.
- COAL-MINE discovered in New York, IX 188.
- COBBETT—his opinion on the manufactures of America, I 164; remarks, II 9; his address to the people of England after his return from America, (1800) III 8; remarks on the treaty with Sweden, (1813) V 50; letter to the prince regent on *impresment*, II 186; essay on the *American states*, III 69; opinion of American captains—rather unlucky! III 143; *continental war*, with extra remarks on the degradation of the British press, V 168; remarks on the Austrian manifesto, V 256; testifies great alarm for "poor Jonathan," as he threatens to denigrate the United States, after the restoration of the Bourbons, and almost predicts our utter annihilation, VI 296; strictures on an article in the Times, April 23, 1814, on the *colonization* of the American states, VI 307; remarks on the emigration to France and *colonization* of the

COBBETT.]

COB

- American states, VII 329; on the violation of national rights, and dreadful slaughter experienced in the attack on the Gen. Armstrong, VII sup. 171; letter to a friend in America, Nov. 1814, on the expenses, taxes, tythes, &c. of the British government, VIII 48 to 55; on the return of Napoleon, VIII 169; proposition to publish his letters, VIII 193; reform, war, and taxes, VIII 239; to the fund holders on the approaching war with France, 1815, VIII 372; on the war of America with Algiers, VIII 374; letters to the earl of Liverpool on the U. S. naval character, VIII 375; remarks on the title of "treaty breaker" bestowed on Bonaparte as a reason for everlasting war, VIII 376; to the earl of Liverpool on the political consequences of the treaty of Ghent on American affairs, VIII 392; on the defeat at New Orleans, VIII 403; letter to the prince regent, Feb. 1 1812, VIII sup. I; to the same, April 23, VIII sup. 4; same, Dec. 29, VIII sup. VII; summary of politics, VIII sup. 11; on the navy, VIII sup. 23; on the American war, Feb. 20, 1812, VIII sup. 14; same, May 22, VIII sup. 17; same Aug. 4, VIII sup. 19, battles of Chippewa, VIII sup. 27, 30; on the American navy, VIII sup. 30; battle of Niagara, VIII sup. 32; capture of Washington, VIII sup. 33; ways and means and debt, VIII sup. 36; on drubbing the yankees, VIII sup. 39; on maritime rights, VIII sup. 42; new boundary, VIII sup. 43; general remarks, *ib.* on retaliation, VIII sup. 47; affair at Plattsburg, VIII sup. 51; at Champlain, VIII sup. 54; situation of the United States, VIII sup. 46; mentions sir George Heathcote, Mr. Whitbread, &c. VIII sup. 59; on the justification of the British in the United States newspapers, VIII sup. 60; general patriotism of the American people, VIII sup. 61; dialogue with Mrs. Friend, VIII sup. 63; on American humanity, VIII sup. 60, 62, 64; on the federalists, VIII sup. 64; on the negotiations at Ghent, American congress, battle near Fort Erie, lake Ontario, lake Champlain, and attack on Mobile, VIII sup. 66; American bravery, VIII sup. 68; to the Cossack priesthood of Massachusetts, VIII sup. 71; desultory remarks on Mr. Pickering and others, VIII sup. 83; to his correspondents in the United States, VIII sup. 71; on the constitutions of England, America and France, VIII sup. 93; to certain gentleman of Albany, N. Y. VIII sup. 97; to the earl of Liverpool, Dec. 10, VIII sup. 69; Dec. 24, on conscription, VIII sup. 77; same, on the part which America may take in the war of England against France, VIII sup. 84; decisions on tythes in the court of the bishop of Cloyne, IX 57; letter to the editor of the Register, July 8, 1815, on the final overthrow of Napoleon, IX 105 to 107; reply by the editor, part 1st, IX 173 to 177; part 2d, IX 229 to 241; on the defeat of the Algerine fleet by the Americans, IX 107; to the people of all classes in America on the necessity of preparations for defending their country, July 29, 1815, IX 144 to 149; on emigration to America, IX 314; five letters to lord Sheffield on his speech at Lewes wool fair, July, 1815, IX sup. 55 to 65; extract from a letter to a friend in Philadelphia, Jan. 5, 1816, state of G. Britain, X 48; letter to the chancellor of the exchequer, X 96; letter to the authors of the "intercepted letters," Cochrane and others, X 102; second letter to the editor of the Register in reply to his first part, X 171, (and on the piracies of the English press) opens an office for re-pub-

COBBETT.]

COC

ishing his Register in New York, terms, X 203, 239; to the people of the United States, May 18, 1816, lotteries, &c. X 355; to com. Porter respecting the attack of the Quarterly Reviewers on his book, X 390; com. Porter's reply, X 391; his address to Napoleon, Aug. 1816, XI 121; said to be about to leave England for New York; XII 157; discontinues his Register and publishes his farewell address, XII 172; his address previous to his embarkation at Liverpool, and a notice of some of the stories told about him, XII 179; having arrived he issues proposals for publishing his Register at New-York, XII 198.

COBOURG, prince Leopold, arrives in England for the purpose of marrying the princess Charlotte of Wales, X 124; the intention announced to parliament and 60,000£ called for to begin house-keeping with, X 166; created a field marshal, X 349; remarks, &c. on the royal coupling, IX 169, 170; X 230, 287, 356; "honey moon," X 396; the treaty of marriage, X 406—see "British affairs."

COCHET, the infamous, VIII 129.

COCHRANE, admiral, arrives at Bermuda and supercedes Warren, VI 80; his letter to Mr. Monroe, threatening our seaports under pretence of retaliation, VII 17; reply, VII 17, 18; same to same, refusing to enter into any reciprocal negotiation as proposed by Mr. Monroe, VII 47; secret memoirs of the family, with an account of the conspiracy of lord Cochrane and others to defraud the stock exchange, IX 45 to 55; report from the secretary of state (U. S.) respecting the charge against the admiral of selling American slaves in the West Indies, IX 78; his proclamation to emigrants from the United States! VI 242; sails from Halifax to give the southern men "another warming"—after the attack on Baltimore, VII 172; requires three deckers, VIII 12, 14; his letter to Mr. Monroe respecting a charge of trafficking in slaves, made by him, IX 83; versus Mackenrot, for a libel on his character, XI 227—see "Chesapeake," &c.

COCHRANE, lord, account of his conspiracy to defraud the stock exchange, IX 45 to 55; pays his fine and is admitted to parliament, VIII 439; his reception by the speaker, IX 28—see "British affairs."

COFFIN, admiral, his letter to general Mason respecting the usage of captain Upton, V 51; in New York, IX 171.

COFFEE, gen. his report to gen. Jackson, defeat of the Creeks, 1813, V 218; his return, X 128.

COFFEE, on raising the tree in the United States, XI 127; discovery for the clarification of, XI 298.

COCKBURN, admiral, arrives on the American station, III 383; his infamous character and proceedings, IV 164, 182, 196; V 149, 206, 207; a reward offered for his head or ears, IV 402; his conduct contrasted with that of com. Bainbridge, V 13; his despatches detailing his intrepid gallantry at Frenchtown! Havre de Grace! Georgetown! and Fredericktown! V 110; his infamous journal of profits and emoluments during his expedition against spoons and hen-roosts on the Chesapeake, V 128; handsome and just compliment to him, but severe slander in a certain utensil, VIII 284; called a *gentleman!* VI 279; proof of his contemptible, cowardly, picarooning disposition, and that of his officers under their own hands, VIII 102, 103; advertisement of stolen furniture for sale signed by him, in verse,

COCKBURN.]

COM

VIII 198; anecdotes of the pastimes of a gentlemanly fellow of the same name, VIII sup. 172; his correspondence at length with the U. S. commissioners, respecting the restitution of property after *peace*, IX 78 to 84; his official reports of all his depredations in the Chesapeake, VII sup. 152, 156; at Washington, VII sup. 147; Baltimore, his official, VII sup. 161, 162; his promotion—not to the yard arm—VI 133; return of one of his prisoners, a citizen 53 years old! VII 110; just remark on the outlaw, VII 411; at Cumberland Island, VIII 13, 48, 104, 193; scraps, VIII 284; instructions to him while turnkey to Napoleon, IX 211; see "Chesapeake," "negroes," &c.

COHAULA described, X 402.

COIN, gold, bill respecting, in Great Britain, I 165; in congress, U. S. 1813, III 304; Mr. Webster's proposition, X 46; result of the assay upon foreign, III 310; report of assays by the director of the mint, V 326; proposition for regulating and fixing the value of foreign, III 304; ditto, respecting copper coins, VI 42; proposition to make copper a legal tender and reduce its weight, IX 375, 434; X 152; revenue regulations respecting—see "banks" and XI 8.

COINCIDENCES, remarkable, in the building, history and fate of two French frigates, V 366; examples of a different character, V 311; in the history of Mr. and Mrs. Dale, VIII 395; declaration of the prince regent and Perry's contradiction, cotermporaneous, V 364.

COLBERT, Joseph, VII 170.

COLBURN, Zera, a *mathematical, intuitive* genius, I 102; in England, III 176.

COKE, Mr. presents of valuable cattle to Messrs. Patterson and Caton, XII 252, 272.

COLD—state of the thermometer at several places in the United States, Feb. 1817, XI 431; effect of at Cape May, XII 432; further records, XII 35, 96, 143, 251; remarks, XII 35.

COLLECTOR robbed by a party of the British, VII 81.

COLLINS, Isaac, a well known printer, dies, XII 96.

COLONIAL population of the provinces, now the United States, in 1753, I 234.

COLLE, La, the mill, battle at, VI 131, 149—see "battles."

COLLEGE—of medicine in Baltimore; list of the professors, III 111; of physicians and surgeons, New York, V 793; grants to different institutions in New York, VI 152; of South Carolina, I 445.

COLLIER, sir George, VII 52, 80.

COLONIAL policy (British) reviewed, XI 5, 38.

COLONIZATION—see "African colonization," and C. D.—a meeting held on the subject in New Jersey, XI 260; the legislature of Virginia consider it with closed doors, XI 273; proceedings of a meeting held at Washington city, Dec. 1816, XI 296; memorial to congress as agreed upon thereat, XI 355.

COLUMBIA, district—see "district,"—the town of in South Carolina, population, II 128.

—river, noble retribution on the savages there, IV 267; visited by the Raccoon, VII 123—see "Missouri territory"—IV 264.

—bridge—see "bridge."

COLUMBUS, Ohio, situation of the town, X 347.

COMBINATION, clerical, VIII 114.

COMET appears, described; reflections excited in consequence, I 119; their history, II 10, 50; author attributes the tornadoes, convulsions and

COMET.] CON
 earthquakes of 1812, to the fearful influence of one II 51; remarks and calculation respecting them, II 56; observations of Dr. Herschell on that of 1812, III 176; one observed at Munich, II 56.
 COMET—see "privateers," &c.—a French privateer, a rich prize to, arrives in the Delaware, III 166.
 COMET, a pirate, taken, X 183.
 COMMENCEMENTS—at South Carolina college, 1812, I 445.
 COMMERCE, British, number of native and foreign seamen employed in, I 172; committee on, in congress, I 200; eccentricities of in the United States, X 262; of the enemy assailed in the European seas, V 184; vessels directly from France admitted in Great Britain, while American vessels are not allowed to go to France! I 152; of neutrals and licensed vessels yet permitted to N. Y. (May 1813,) IV 194; compared with agriculture, VII 278; arrivals, &c. VIII 192, 200, 320, 370—see the several cities and ports—singular, IX 298, 364; of South America, X 93; of the United States, X 98; of Charleston, X 194; changes of, X 262, 263; of Norfolk, X 263; notice of X 299; essays on the empire of, from the Aurora, XI 71.
 COMMERCIAL monopoly, extract from a London paper on, (an able article) IV 126; the real objects of the war, IV 123; notice, VI 216; states, remarks upon, X 81; tables, a series of, XI 50, 51, 52.
 COMMISSIONERS of the navy authorised, VIII 24, 72, IX 121.
 COMMISSARIAT, gen. Gaines' remarks on the subject of a, XI 324.
 COMMITTEE—see C. D.—
 COMMUNICATION with the enemy; instructions from the office of state respecting, V 215; of the executive of Maryland, 1811, I 29—see messages and speeches, G. D. and C. D.
 COMMODORE HULL, privateer, her tete a tete with the Anaconda, III 345; IV 31.
 COMMONS, house of, before the union with Ireland, I 93—see "British affairs."
 COMMON LAW, so called, its extent in a case at Newis, III 110.
 COMPANY ORDERS, example of practical subordination, IV 307.
 COMPASS improved, X 302.
 COMPLAISANCE, instance of, I 168; compliments, IV 67; VI 279; VII 410; IX 43 204.
 COMPENSATION LAW—see G. D. it causes a proposition to amend the constitution of U. S. XI 239.
 CONDEMNATIONS—see "decisions" and "admiralty."
 CONFEDERATION of the Rhine, table showing the revenue, population, territory and troops of each state in the confederacy, I 24; new German association, June 8, 1815, IX 123; general table showing the confederacy of the Rhine, July 12, 1806, VI 65; notes and political reflections, VI 65, 66.
 CONFISANCE, the frigate, VII 96.
 CONFLAGRATION at Smyrna, I 103—see fires G. D.
 CONGENIAL spirits, VIII 403.
 CONGO RIVER—an expedition to explore the, XI 153; fate of the party, XI 334.
 CONGRESS of the United States—see congressional department.

CON

CONGRESS, of Vienna, first continental assemblage in 1813; preparatory to a general peace; armistice concluded, V 343; British send a minister, V 32; considered equivalent to a general adjustment between the United States and Great Britain, V 351; summary of the points determined at the grand assembly at Vienna, VIII 188; the members respectively pledge themselves to support the treaty of Paris, and proscriber Napoleon after his return from Elba, VIII 167; lord Castlereagh rather equivocally denies the assassination of Napoleon to be authorised, VIII 189; declaration of the king of Sweden VIII 187; remarks on their apportionment of empires and multitudes, VIII 168; summary of their determinations respecting the state of Europe, VIII 191; editorial remarks on their principles, as avowed, VIII 217, 218; Bonaparte's pacific overtures forwarded by the prince regent, VIII 259; mentioned in parliament, G. B. VIII 261; Bernadotte and Murat to be *let down*, consequences anticipated, VIII 277; animated discussion in the British Parliament, on the treaty concluded by the allies, VIII 278, 279; letter from Talleyrand to Castlereagh respecting Naples, and Murat, VIII 279; their declaration against Napoleon, threatening his adherents, &c. VIII 292; reiterated, VIII 293; note from the government of Genoa on the destruction of their independence, VIII 294; lord Castlereagh's letter to the king of Prussia, demonstrating the necessity of aggrandizing Prussia, VIII 301; parliamentary enquiry, VIII 302; declaration respecting the slave trade, VIII 302; note from prince Metternich to Castlereagh, and project of the latter illustrative of the grounds to be assumed by the confederacy, VIII 303; declaration of war against France, signed April 11, 1815, VIII 318; minute of conferences between the parties to the treaty of Paris, VIII 376; report of a committee in reply to queries respecting the rights of Napoleon after his recovery of the throne, VIII 376, 377, 378; declaration of Frederick Augustus of Saxony, Nov. 4, 1814, (a protest against their stupendous juggling) VIII 387; he also yields, IX 40; brief summary of their operations, and acts in *one hundred and twenty-one articles*, IX 22, 23; note to the diet of Switzerland, May 12, 1815, by the ministers of the four principal sovereigns, IX 59; reply, IX 40; note of the Spanish ambassador claiming Parma, Placentia and Guastalla for the infant, IX 118; appeal from Servia to the assembly of monarchs, IX 195; their proceedings in detail, IX 217 to 228; Spain refuses to ratify the treaty and Portugal reluctant, IX 258; allocation of the pope, IX sup. 119; memoir presented by sir Sidney Smith, president of the confederacy of knights, respecting the Barbarian pirates, IX sup. 124; rank and grade of the corps diplomatique, regulated and established, X 299.
 CONGRESS frigate, arrives at Boston after a long cruise, Dec. 31, 1812, III 301; generosity of the crew, IV 51; sails, IV 149; report of her proximity alarms a British frigate, V 256; news respecting her in the South sea, V 255; arrives at Portsmouth, N. H. remarks, V 287; captain Smith's official account of her cruise, V 391; arrives at Flushing with Mr. Eustis, IX 64; repairing, X 416; ordered to the gulf of Mexico, XI 175, 225; off the Balize, &c. XI 352.

CON

CONGREVE, S. W. author of the "rockets," his impositions, X 212.

CONNECTICUT, finances, 1811, I 52; 1812, I 129; government instituted in 1792, I 129; the chief magistrate elected by citizens of 401 freehold; qualifications for the executive and judiciary; tenure of appointment, and mode of removal, I 80; speech of the governor, (Griswold) 1811, I 128; Oct. 1813, gov. (Smith,) V 121; same, May, 1814, VI 193; Oct. same, VII 163; same, Jan. 25, 1815, VII sup. 95; same in 1815, IX 193; same, X 210; senators and representatives of the 12th congress politically designated, I 233; to the 13th, do. IV 268; to the 14th, IX 380; to the 15th, XI 95, 141; population of each county, I 265; exports, I 399; district tonnage, I 365, 467; exports, 1815, X 87; governor's message, May 1812, II 226; extra do. Aug. 1812, III 4; address, Nov. 8, 1814, VII sup. 107; numbers of sheep, II 227; straw manufactures, II 227; comb, do. II 227; proclamation of the governor, refusing to comply with the requisition of major general Dearborn, II 389; another seconding a proclamation for a fast by the president, II 400; report of the general assembly on the correspondence of the governor with the secretary at war, III 22; declaration of the assembly, III 24; address to the revolutionary soldiers and exempts by the captain general, III 102; volunteers, III 190; gov. Griswold dies, III 160; constitution of the state, III 443; militia returns, 1813, IV 47; lieut. gov. Smith chosen governor, 1813, IV 136; votes, IV 152; colonel Humphreys, appointed brig. gen. of volunteers, IV 238; Decatur's squadron blockaded in New-London—vigorous preparations for war, IV 245; 80 pieces of cannon mounted at Fort Groton, IV 248; proportion of the direct tax, V 17; in 1815, VII 348; militia officers pay the men from their own pockets, V 77. [For particulars attending the *blockade and blue lights* see their respective titles.] Conduct of general Williams at the burning of the vessels at Saybrook, VI 133; contradicted, VI 150; gov. Smith re-elected governor, and C. Goodrich, lieut. gov. 1814, VI 199; militia requisition from the war department, 1814, VI 321; manufactures and products, compiled from actual returns by the marshals in 1810, with political and statistical reflections, VI 323 to 333; quota of militia detached, VI 411; enemy's whole force under com. Hardy repulsed in three successive attempts to destroy *Stonnington*, once by 30 militia, VI 428, 429—see "*battles*,"—false alarm in New-Haven, VII 10; works on Prospect hill, VII 12; detail of sir Thomas Hardy's singular interest and reasons for attacking *Stonnington*, VII 130 to 133; election, fall of 1814, VII 144; seven delegates appointed to the Hartford convention with a characteristic proviso, VII 158; report on the governor's message and the convention resolutions, VII 164—For proceedings of the body see "*Hartford convention*,"—actual amount of internal duties collected in 1814, VII 331; comparative view of exports in 1791, 1799, 1806 and 1813, VII 331; proceedings of the Hartford convention approved and delegates sent to Washington in consequence, VII 372; report of the committee of defence on the documents relating to the payment, and application of the militia, accompanying the governor's speech, VII sup. 106; address of the governor, on the dissolution of the assembly, Nov. 8, 1814, VII sup. 107; an act to

CONNECTICUT.]

CON

secure the rights of parents, masters and guardians; from the practice of recruiting minors, VIII 45; resolutions and laws passed in the fall session of the assembly, 1814, VII sup. 107, 108; an act to provide for issuing the writ of habeas corpus, VIII 46; legislature approve the amendments to the constitution of the United States, as proposed by the Hartford convention, and prohibit martial music, VIII 46; republican gain in the house, VIII 152; correspondence between the governor and secretary at war, with documents accompanying the militia orders, VIII 209, 212; J. C. Smith re-elected governor, VIII 245; comparative health statistics, 1816, VIII 254; votes for governor and state of parties, VIII 291; manufactures in New-London county, VIII 291; Chauncey Goodrich, lieut. gov. dies, Sept. 21, 1815, IX 52; election, Sept. 1815, IX 76; ravages of the September gale, 1815, IX 103; state of parties, IX 171; Oliver Wolcott and Jonathan Ingersoll candidates for the offices of gov. and lieut. gov. X 63; election, X 112, 128, 195; J. C. Smith re-elected, X 210; poor rates—reflections thereon, X 397, 398; volunteers, III 190; election in the fall of 1816, and state of parties, XI 80; gov. Smith's speech, Oct. session, 1815, XI 132; claims for militia services and proportion of the expenses of the Hartford convention, XI 191; election, spring of 1817, Mr. Wolcott chosen governor, and state of parties, XII 128; return of the votes, XII 144; officially counted—and parties in the legislature, XII 185; gov. Wolcott's message, May, 1817, XII 201; notice of legislative proceedings, XII 240; a address of the minority of the house of representatives to the people, XII 247; the school fund \$1,500,000, XII 287; resolve of the legislature recommending the members to be clothed with domestic manufactures, XII 300; pious celebration of the 4th of July, XII 336.

CONNOR, lieut. X 166.

CONSCRIPTS, substitutes for, forbidden in Holland, I 31.

CONSCRIPTION, three several plans of, by *George Washington*, Mr. Monroe and Mr. Giles, compared, VII 294 to 301; English, naval and military, authentic, VII 318; Russian, French and British, essay on, VIII 281; examples of the British, VIII 42, 216, 275, 280, 882; Prussian, VIII 264, 318; Dutch, VIII 294; in Poland, XII 30.

CONSIDERATIONS on banks, I 410.

CONSPIRACY in France, X 76

CONSTANCE, brevet of the pope to the canons of, XII 364.

CONSTANT, col. IV 388; V 116.

CONSTANTINOPLE—see "*Turkey*."

CONSTELLATION frigate, repaired at Washington city, III 29; capt. Stewart gives a ball on board, III 217; capt. Gordon takes command, V 117; attempts to put to sea, V 413; wonderful success of recruiting, VI 415.

CONSTITUTION of the United States, III 81; amendments, III 83, 174; ditto, proposed—see "*amendments*," C. D.—of Spain, II 327; of Sicily, adopted July, 1812, III 201; of New-Hampshire, III 97, 113; of Connecticut, III 443; New-York, III 444; amendments, III 447; Massachusetts, III 129, 145; N. Jersey, III 447; Pennsylvania, III 452; Maryland, III 456; Virginia, III 461; North Carolina, III 462; South Carolina, III 465; Georgia, III 466; Vermont, III 469; Kentucky, III 472; Tennessee, III 477; Ohio, IV 425; Lou-

- CONSTITUTION.] CON**
 isiana, IV 428; Indiana, X 404; France, 1814, restoration of the Bourbons, VI 246; ditto, in June, as ratified by Louis, VI 381; ditto, after the return of Napoleon in 1815, VIII 297, 298, 299; of the United States, projects affecting its integrity—see "extracts"—amendment proposed by Dr. Rodgers, in the legislature of Pennsylvania, X II 41; in Massachusetts, caused by the compensation law, XI 239.
- CONSTITUTION** frigate, chased into Marblehead—her prompt defence, VI 103; the *Pique*, a British, lost her by sailing—a contrary course, VI 117; particulars of the *chase*, VI 167; her various captures, men and guns, and escapes, VIII 290;—For particulars of her battles with the *Guerriere*, *Java*, *Levant* and *Cyane*,—see "battles, naval"—lands Mr. Barlow in France, and proceeds to the Texel to carry the interest on the United States' stocks held there, I 151; ease of a British seaman who came on board at Spithead, I 335; arrives at Norfolk, II 15; chased by the British, II 367; her escape—and captain Mull's card on the occasion—list of the squadron in pursuit, II 381; reported to be unfurnished with ball, II 383; capt. Hull's account of his cruise to the 18th Aug. 1812, III 27; loans 60 men to com. Rodgers, III 29; captain Bainbridge takes command, III 43; first account of the victory over the *Guerriere*, III 15; official, III 28; proceedings in the cities of the U. States in consequence, III 29; anecdote of a hero, III 29; ed. remarks on the battle, III 31; capt. Dacres' challenge, III 31; character of the *Guerriere*, by captain Lavie to lord Keith, III 31; British account (log-book) III 109; admiral Sawyer's and captain Dacres' officials, III 253; certificate of the force of the *Guerriere*, III 191; amount of ammunition expended by the Constitution, III 333; British remarks, III 157, 271, IV 39, 40; (interesting) her victory over the *Java*, first account, III 397; com. Bainbridge's official, less, journal, letters, &c. III 410, 411; force of the two ships compared, III 412; returns to Boston, III 412; anecdotes, III 413; heroic conduct of a seaman, IV 13; honours conferred on her officers and crew, IV 60; crew treated with a play at Boston, IV 151; a part proceeds to the lakes, IV 132; remarks, IV 162; falsehoods, VI 35; anecdotes, V 200; British official, IV 273; remarks on the preceding, with a comparison of force, IV 275; cruising off Surinam, successes, &c. VI 69; particulars of her cruise, VI 117; her *escape* from the *La Pique*, VII 284; sails on a "frigate hunting" expedition, VII 271; reported to have sunk the *Maidstone*, VII 317; one of her prizes arrives, VII 103; glorious compliment to her gunnery, by a British sailor, VIII 116; series of highly interesting anecdotes respecting her conduct, officers, crew and different battles, VIII 289; battle with the *Cyane* and *Levant*, see "battles naval" gleanings, officials and letters, VIII 117, 134, 147, 191, 198, 218, 233, 289, 363, 382; of her escape from the British squadron, VIII 118, 149, 289, 402; arrives at New York, VIII 198; her reception at Boston, VIII 262; comparative force of the ships, X 17.
- CONSTITUTIONAL** question—Judge Bland's elaborate enquiry as to the rights of the public functionaries of states, to execute the laws of the United States, XII 377; principles, editorial remarks upon, XII 67; see "decisions."
- CONSUMPTION** of foreign merchandize in the United States, I 63
- COU**
CONTINENTAL congress, see "congress;" G. D. system enforced in Prussia, I 33; bills, description of the devices on, III 88.
- CONTINGENT** expenses, I 391.
- CONTRACTS**, see "army," &c.
- CONVENTION** with Great Britain, for commercial purposes, IX 310; between Great Britain and Austria, X 9.
- CONVENTS**, increase of, X 195.
- CONYNGHAM**, countess of, a wretched miser, XI 191.
- COOTE**, sir Eyre, degraded in England, for some nameless crime, XI 77.
- COPENHAGEN**, seizure of goods there, I 87.
- COPPER** mine, said to be discovered in Pennsylvania, XI 96; cement, XI 144; vast masses of native copper, on lake Superior, XII 416.
- COPPERAS** manufactured in Vermont, I 445.
- CORSICA**, VIII 380; no rain for three months! XII 249.
- CORN**, imported into the United States from Hayti! XI 141; law, in England, IX 248; see "British affairs."
- CORA**, letter of Marque, her fight and capture, III 398.
- CORK**, an American privateer visits the Cove, IV 325; see "British affairs."
- CORRESPONDENCE**, see "public papers", and "letters."
- CORSETTS**, the frequent cause of deaths, IX 216.
- CORUNNA**, in Spain, two American vessels sent in as prizes, IV 181; see "Spain."
- COTTON**, imported into Liverpool, &c. II 146, IV 54; V 136; X 205; its growth in Italy, I 46; sold by the quantity at 40 cents in Baltimore, Dec. 1813, V 280; mills near Baltimore, V 207; additional duty laid upon it in England, IV 168; proposition to exclude American from British ports, IV 323; Sea Island, worth a dollar in Liverpool, VI 184; culture of the plant in the United States, II 146; value II 147; its introduction into Georgia in 1788, VI 334; amount of exports from the United States, II 315; see "exports" average import at Liverpool for eight years, IX 430; exports from Savannah, X 16 232; consumption in Great Britain, X 194; exports from Charleston, X 194; imports into Liverpool for six years, ending 1817, X 205; prices of the various qualities there, for several years, X 205, 262, 413; imports to G. Britain for twenty-four years, X 264; again, for six years, XII 71; mills near Providence, (R. I.) I 296; list, II 124; manufactures, II 146; a cure for burns, II 39; spinning, essay on, VII 338; trade, British; VIII 158, XI 13; Yarn, exported from New Orleans, VIII 368; canvas, VIII 369; baling press, IX 187; manufacturers' memorial, IX 189; rotting on the ground, IX 204; profits of its culture, IX 202; of its cultivation, IX 349; export of IX 351; British imports of, IX 430; taken to Great Britain, X 262; speedy product of, XI 63; exports from the East Indies, XI 124, 176, 428; frauds in the package of, XII 239, 272.
- COUNTERFEITERS**, three apprehended, with 62,000 dollars in possession, I 376; gang broken up, I 391; army bills in Canada, counterfeited in abundance, VII 27, examples, X 238, 319, 333, 352.
- COUNTY** schools, appropriations for, I 361.
- COUP** de main, IV 303.
- COURT** of enquiry on commodore Rodgers, (President and Little Belt) I 36, 227; commodore

COURT.]

CRA

Barron, (Chesapeake and Leopard) I 51; British on captain Bingham, (Little Belt,) I 64; general Wilkinson, continues four months, I 337; particulars of the charges, I 469; second ditto, VII 171; his defence, VIII 114, 115; sentence, VIII 145; remarks, IX 424; colonel Cushing, I 408; lieu. Crane, (loss of the Nautilus,) III 26; capt. Jones, (loss of the Wasp,) III 301; general Hull, names of the court, III 344; trial proceedings and sentence, VI 154; British, on captain Carden, (loss of the Macedonian,) IV 405; sailing master Harper, (Enterprize,) V 429; lieutenant Barrett, lieu. Gales, captain Brown, lieutenant Conant, captain Bailey, captain Waterman and lieutenant Presbury, with their sentences, VI 66; general Winder, (fall of Washington,) VII 410; the supreme of the United States, list of causes determined in 1814, VI 111; officers of the Chesapeake, VI 314; col. Campbell, VI 359; colonel J. D. Learner, VII 303; major-general Proctor's, (British) charges at length, VII 327; captain Morris, (loss of the Adams,) VII sup. 185; British, capt. Barclay, (Erie) VIII 29; sloop Frolic, VIII 214; Growler and Julia, VIII 214; general Jackson, (arrest of judge Hall) at length, VIII 245 to 253; major Nicholls, British commander in chief at Florida, specifications, VIII 284; lieutenant Turner, (loss of the Scorpion and Tigress,) VIII 403; captain Samuel T. Dyson, VIII sup. 145; captain Treat, VIII sup. 150; D. C. Williams, district pay-master, VIII sup. 159; lieutenant Saint, VIII sup. 175; general Gaines, list of the members, X 399; officers and men of the privateer Scourge, VIII sup. 185; capt Biddle, (loss of his armament) IX 14; British, on captain Popham, IX 135; lieutenant Nicholson, (loss of the Syren) IX 162; lieutenant Coukling, (loss of the Somers) IX 162; midshipman Craunton, IX 215; Herman Thorn, Esq. purser, U. S. navy, X 255; H. Brush, III 89; see the names of the several persons, cases, &c.

COURTESY, by the commander of the Saturn, VI 279; by lord Wellington, (noble) VIII 55.

COURTS, Mr. VIII 243.

COVINGTON, col. promoted to a brigadier general, IV 100; notices of him, IV 304, 370; killed at Chrysler's field, V 231; his conduct and character mentioned, VIII sup. 190; fifth volume of the Register dedicated to his memory, V title page—biographical sketch of him, V sup. 60.

COWELL, lieu. John G. of the Essex—brief notice of, VII sup. 29.

COX, Mr. extract from his view of the U. States, II 208.

COX, Tench, Esq. commissary gen. circular from, I 291.

CRAIG, Sir James, dies in England, II 48; the division of his estate, II 72.

CRAIG, capt. his expedition. III 282.

CRAIGS, captain, defeats the Indians on the Illinois, III 282.

CRANE, lieu. III 126.

CRANEY ISLAND, see "Battles;" attacked by the British, June 22, 1813, IV 278; particulars of its gallant defence, IV 291, 292, 404, V 15; American official statement, IV 324; British ditto. IV 403; British vessels at, IV 417; correspondence respecting the affair, IV 107; adm. Warren's official account, V 216.

CRAWFORD, Dr. his animated pathology, I 405.

CRAWFORD, American minister to France—his letters opened, IV 386; previous to his departure his countrymen give him a splendid entertain-

CRAWFORD.]

CRI

ment, (toasts) VIII 320; appointed secretary of the treasury, XI 141.

CREEKS, their murders on Elk river, II 134; defeated by col. Newman, near the Lechaway towns, III 125; friendly dispositions, III 113, 205; resolutions of Tennessee respecting them, III 159; represented as hostile, to col. Gaines, III 216; they execute certain Spanish murderers and others, III 223; the punishment of criminals of their own tribe, III 16; general notices of their conduct and situation, IV 160, 239, V 77, 105, 117, 202, 217, 251; resolution of Georgia respecting certain of the warriors, III 272; causes and progress of the civil war among them in 1813, IV 400, 401, V 56; editorial remarks on them and their allies, IV 417; the peace and war parties among them, V 7, 43; their fanaticism, V 56; raise 4,000 warriors, V 7, and have a skirmish with the militia, V 43; attack and carry fort Mimms, and massacre the garrison and people, women and children, V 77; Judge Toumin's account of the dreadful affair, V 105; Tennessee volunteers go against them, V 129, and are joined by the Choctaws, V 129, 186; general Coffee's retaliation of the murders, V 218; gen. Jackson defeats them, V 240, 267; again with terrible slaughter, V 427, VI 130, 147, 148, 149; gen. Claiborne defeats them, V 412; gen. Floyd, of the Georgia militia, defeats them, V 284, 331, 383, 411; U. States forces are employed against them, VI 113; all their women and children saved from death by three votes in a time of scarcity, VI 221; surrender themselves and sue for peace, VI 175, 219; terms and expectations of it, VI 219; the war said to be finished—editorial remarks, VI 194; boundaries as determined after the war, VII 6, 9; murders and depredations renewed, VI 264, VIII 59; summary intelligence from an agent among them respecting the machinations of the British, and their pacific purposes, VI 297; McQueen alive and threatening, VI 353; British supplies of arms and ammunitions arriving in great quantity, VI 368; their intrigues, VII 9; remarks, VII 53; new murders, VIII 59; of Mr. Ramsay's family, VI 1271; Nicholls busy with them, VIII 334; correspondence between colonel Hawkins and Nicholls respecting them, VIII 261, 285, 286, 287; historical sketch of the nation, VIII sup. 105; oppose the running out the line and appear dissatisfied with the treaty—2000 men called out to appease them, IX 151; increased to 4000, IX 187; Big Warrior determined on resistance, IX 187; they profess to be weary of the war, IX 214; the boundaries run, X 128; murders in 1816, send an ambassador to St. James! X 64; hostilities expected, May 1816, X 231; McIntosh marches 500 men to assist the United States in destroying the Anglonegro fort at Appalachicola, XI 14; trials at Munroe county court of alleged murders by a white man and an Indian, XI 142; a deputation of chiefs arrive at Washington city, XI 239; lower Creeks (or Seminoles) hostile acts of, XII 60, 112, 175, 287; Woodbine again working them to their destruction, XII 175; his talk to the Big Warrior, XII 287; gen. Floyd's letter inclosing major Bailey's report of a rencontre with a party of them, XII 335; the nation meets in grand council at Fort Hawkins—proceedings and the talk of Slapeche on the occasion, XII 399.

CRIB, his battle with Mollineaux, the American Black, VIII 208.

CRILLON, Count Edward de, see "Henry," G. D.

CHILLON.]

CUM

- and C. D. report of his examination by the committee of Congress, II 48; arrested in London under the alien act, IV 248
- CRIMES**, notices of the progress of in the U. States, XI 95, 275; hint on the impropriety of *publishing* certain, XII 304
- CRIMINALS**, their increase in London, III 176; 80 tried for capital offences at one sitting of the old Bailey, III 304; women found guilty and executed for—*starving*, VI 47; three Indians tried for murder, VI 360; numbers in the Danish dominions, I 337.
- CRITICAL** Journal, notice of its origin, II 150.
- CROCKER**, J. W. VII 174.
- CROCODILE** exhibited in France, XI 138.
- CROGHAN**, major George, his gallant defence of Fort Stephenson, (Sandusky) against the repeated attacks of the British and Indians, IV 389, 390; particulars of the siege, V 7; brevetted to lt. col. V 7; ladies of Chillicothe present him with a sword, IV 417; correspondence on the occasion, V 43; his arrest mentioned, V 43; arrives at Chillicothe, V 203; enthusiasm excited by his youthful appearance, V 175; his official account of his attack on the British at Fort Mackinac, August 4, 1814, his repulse, and destruction of an enemy's schooner and a block house, VII 4, 16; biographical sketch of, by a lady, VII sup. 45; further, VII sup. 47; detail of his expedition to Mackinac by the naval commander, VII sup. 150; letter to a friend on the character of general Harrison, VII sup. 183; his official report to brig. gen. McArthur of his expedition to Mackinac, VII 18.
- CROGHANSVILLE**, a new town so called—sale of the lots in, XII 299.
- COKER**, Judge, IV 385; see "decisions"
- CROKER**, Mr. his singular development in the British parliament, IV 491; quizzed! VIII 116.
- CROOKS**, gen. of the Pennsylvania militia with a detachment joins gen. Harrison, III 142, 154; holds a council with the Indians at U. Sandusky, IV 96, honourable conduct of his men, IV 148.
- CROP** extraordinary, of wheat, XII 398; of rye, wheat, hay, &c. XI 399.
- CROPS**, X 374, 355; interesting scheme for a rotation of, XI 148.
- CROWN**, British, an attempt to steal it, X 232; and throne of the king of Ceylon on their way to the English mint, IX 37, 64, 166.
- CROWNINSHIELD**, capt. George, obtains liberty to proceed to H.ifax and bring home the remains of capt. Lawrence, IV 390; remarks of a Boston editor, IV 390; returns to Salem—his letter to the secretary of the navy on the occasion, IV 421.
- CROWNINSHIELD**, H. W. appointed secretary of the navy, VII 285.
- CROWS**, used instead of the stars in early navigation, II 103.
- CRUTCHFIELD**, Maj. see Hampton.
- CUBA**, notice of the state of, XI 207, XII 174; assassinations, XII 253; American prisoners in, XII 82; secret reason for permitting the slave trade, XII 411, see "West Indies," "Spanish America," and "African slave trade."
- CUFFEE**, Paul, his memorial to congress, V 338; debate on a bill for granting his prayer; bill lost, VI 79; expedition to Sierre Leon, X 296.
- CUIRASSIERS**, French, IX 26.
- CUMANA**, dreadful proceedings of the royalists at, XI 16; most rascally usage of a young lady at— with editorial remarks, XI 36, see "Caricées."
- CUMBERLAND** river, Indian murders there, I 392.

DAC

- CUMBERLAND**, the Duke of, VIII 439.
- CUMBERLAND** island, VII 346.
- CUNNINGHAM**, lieut. of the U. S. schooner Firebrand, honorably acquitted by a court martial, XI 255.
- CUNDINAMARCA** changes its form of government to a republic, V 336.
- CURES**, for burns, II 393; for chilblains, simple and effectual, IV 40; remarkable instance of recovery from insanity, V sup. 185; of the feet rot in sheep, IX sup. 182; for wens, IX sup. 189; for the bite of a rattlesnake, by the legislature of South Carolina, IX sup. 187; for the gout, purchased by Napoleon for 2500*l.* recipe, X 298; for the hydrophobia, by Dr. Moseley, X 414.
- CURIOSITIES**, a mammoth sea turtle, I 110; living frog found in a solid rock, I 323; ancient fortification near Chillicothe, (Ohio) I 360; manuscript in the hand writing of Oliver Cromwell found, II 48; burning spring discovered in Bristol, IV 200; shameful, from the N. E. Palladium, IV 350. N. H. Patriot, V 64; description of the big bone cave, Tennessee, V sup. 174; meteoric stones, V sup. 185; frame of a mammoth found in Penn. V sup. 189; antedeluvian petrifications found in New-York, V sup. 189; a stone in the ruins of a fortification marked 181, (a quiz probably for antiquarians) VI 227; Kentucky mummy described, IX 77; the mammoth cave in which it was found, X 420; cave 12 miles from Albany described, IX sup. 176; tree 33 feet in circumference, and a singular salt spring, IX sup. 186; see "antiquities," G. D.
- CURIOSITIES**, scandalous, IV 350, V 64, 263, 264, 300, 364, 410.
- CURRAN**, Mr. the Irish orator, III 400, his speech in favor of reform, XII 76; see "British affairs."
- CURRACOA** and Surinam yielded to the Dutch, X 112.
- CURRENT** prices, in all the cities of the U. States, compared in August 1813, V 41; of marketing in Baltimore, Nov. 15, 1813, V 207; at Cincinnati, Ohio, and different parts, X 269.
- CURRENCY**, uniformity of, noticed, XII 33; see "banks, &c. and C. D."
- CURRYUCK**, a schooner with supplies for the enemy seized at, IV 227.
- CURTENIUS**, Peter, removed from the office of Mayor of New York, IV 351; dies, XII 96.
- CUSHING**, col. promoted to a brig. gen. IV 100; appointed collector of New London, IX 244.
- CUSTOM HOUSE** receipts in New York, IX 44; emoluments of the officers in all the principal ports, X 19.
- CUF WORM**, its ravages, XII 208; Mr. Kirk's method to destroy it, XII 212; its progress in Massachusetts, XII 222, said to be transformed into a fly, XII 251.
- CUTTS**, Richard, superintendent gen. of military supplies, IV 148.
- CUYLER**, major, his death, III 127.
- CYANE**, see "Constitution" & "Battles," her force, VIII 149, exploits, VII 289; her true force, from a comparison of authentic papers, with an error in casting up her guns in lieut. Hoffman's account, X 17.
- CYDER**, an Indian stratagem respecting, IV 155.
- DABNEY**, John B. American consul at Fayal, his account of the attack on the general Armstrong, VII 253.
- DACRES**, capt. see "Constitution," "Hull," and "battles" sent to Halifax, Oct. 1812, III 80; his acknowledgments to captain Hall, on the good

DACRES.]

DAR

- conduct of his men in refraining from plunder, III 268; said to have fought two duels at Halifax immediately after his battle with Hull, to redeem his reputation, 'o have been arrested and sent home for *quietness*, III 285; contradicted, III 338; his address to the court martial on his trial (a precious document) III 333; said to leave England in another ship for the American coast, IV 13; his ship and the Macedonian spoken of by a naval officer, III 253; his politeness in 1815, to the "striped bunting," IX 64.
- DALE, Mr. dies at Bermuda, VIII 70.
- DALE, Mr. and Mrs. singular coincidence in their history, VIII 395.
- DALLAS, Mr. secretary of the treasury; see "treasury," and "reports," C D; his letter to the committee of ways and means, in Nov. 1814, VII 104; another, VII 265; remarks on the former, VII 207; letter to Mr. Baker, respecting fees, XI 8; declines being a candidate for congress but expected to resign the secretaryship of the treasury, XI 80; a view of the finances of the U. States, whilst under his administration, XI 87; dies, XI 355; testimonies of respect to his memory, XI 400.
- DAMIR, Mrs. her bust of Charles Fox, VIII 334.
- DANAE, Wernmuller's painting, II 130; sold, II 213.
- DANISH, see "Denmark," G. D. depredations on the commerce of the United States, I 87, 151; navy, IV 152.
- DANTZIC, quarrel between the French and Prussians there, I 64; declared a free port, I 151; besieged by the Russians, IV 168.
- DANUBE, navigation of the, XII 207.
- DARDANELLES, new fortifications erected by the Grand Seigneur, to secure the passage, VIII 292 see "Turkey."
- DARIEN, the isthmus of, I 15; see "Mexico."
- DARIEN, Georgia, British at, VII 411; see "Georgia."
- DARMSTALT, pretty girls collected there, to emigrate to America, to become wives to their countrymen already settled in, XII 365.
- DARNLEY, lord, indignant at their naval misfortunes, and national degradation as exhibited in the destruction of Washington, VIII 101, renews his motion for an enquiry into the British naval disasters, VIII 271.
- DART, the British privateer captured, V 117.
- DARTMOOR, a prison in England, where American captives were massacred; letters from American prisoners there, with a statement of the number confined, VII 350, VIII 56; first account of the slaughter of the Americans, VIII 21; number of prisoners preparations making to return them to the United States, VIII 237, 238; seven hundred and sixty prisoners arrive at New York, number of the killed and wounded at the butchery, with remarks, VIII 262; journal kept by Mr. Andrews, exhibiting a detail of the massacre, VIII 267; facts, proved at the trial of captain Shortland, (the murderer) VIII 268; names of the sufferers, VIII 269; report of the committee, appointed by the prisoners, *on oath*, VIII 269, 270, 271; editorial remarks, VIII 283; description of the prison, VIII 288, anecdotes and gleanings, VIII 319; history of the affair, giving many important particulars, on oath, heretofore omitted, VIII 321; depositions, VIII 322, 327; Mr. Beasley's letter to the committee appointed by the prisoners, VIII 325; reply, VIII 325; his second letter to the

DARTMOOR.]

DEA

- same, VIII 326; extract from the report made to the lords of the admiralty, VIII 326; letter of the committee to admiral Duckworth, VIII 326; British returns of killed and wounded, whence taken, VIII 327; remarks, VIII 328; adventurous spirit of an American, who escaped by a series of miracles, VIII 347; report of Messrs. King and Larpet, commissioners on the subject, with documents, certificates and correspondence, VIII 354 to 359; remarks from the National Intelligencer and New-York Columbian, and other papers, on the report, VIII 359; reception and *robbery* of some of the prisoners, at a bridge in Connecticut, VIII 363; twenty-four hundred prisoners remaining there, June 5, 1815, editorial strictures on Messrs. King & Larpet's report, and examination thereof, VIII 383; examination of the report by certain eye witnesses to the transaction, VIII 389, 392; the prisoners assemble to determine the truth of a report, by authority to the legislature of Massachusetts, respecting the number of impressed Americans in Dartmoor, and instead of "sixteen" find two hundred and sixteen! VIII 417; plan of the prison proposed to be published, with notes, VIII 420; arrivals with cargoes of prisoners in different ports, VIII 436; another fact relating to Shortland, IX 154; resolutions adopted by the prisoners, *ers*, respecting the "*report*," IX 154; seventeen hundred and ninety-nine *impressed Americans* in the prison! X 263; proposition for the relief of the victims, in congress, IX 435; documents on the subject called for in congress, number of impressed Americans there confined, called for, X 15; report of the secretary of state in compliance with the call, X 29, 291; letter to the editor respecting the massacre, IX 18; letter to Mr. Beasley on the subject, IX 29; various facts IX 154, petition of the surviving victims to congress, IX 295; notice of the publication of a journal of a young man of Massachusetts, confined there, XI 107; a remark respecting the massacre, XI 138.
- DASCHKOFF, M the Russian minister to the United States, arrested for debt by a justice in Philadelphia, IV 152; refuses an invitation to celebrate *our* victories over the British, IV 222; proposes the mediation of the emperor Alexander, IV 351; see "mediation," G. D. his official proposition to the secretary of state, V 343; visits the falls of Niagara, XII 399; see same title, C. D.
- DAVID, king of Israel, his *tuning hammer* "restored" to the monastery at Erfurth! XI 254.
- DAVID, Porter, privateer, VII 56, VIII 109.
- DAVID, the celebrated French painter, said to be condemned to death, X 349; contradicted, and his punishment commuted to banishment, X 430.
- DAVIE, major-general, W. R. of the United States army, biography of, IV 144.
- DAVISS, colonel, J. H. tribute to the memory of, I 297, see "Wabash."
- DAVIS, colonel Samuel, see Lewistown, G. D. complimented by general Haslett, IV 184; disappoints the enemy in an attempt to obtain water, VI 195.
- DAVIS, colonel, at New Orleans, and his Kentucky detachment, vindicated, VIII 123.
- DAVIS, Matthew L of New York, erects a monument to Burrows, IX 154.
- DAVY, sir, H his experiment on bread, XII 59.
- DEACON, lieutenant, his account of the loss of the *Growler*, on Ontario, V 60; captain, and sir J. L.

DEACON.]

Yeo, first report of the *explanation* given by the latter to the former, VIII 146; statement, by a party, VIII 213.

DEAD lady, charges of her sepulchre, by the monks, VIII 294.

DEAF and dumb, mode of educating them, II 53, 415; affecting relation of a restoration of, II 82, 83; notice of Mr. Le Clerc and Mr. Braidwood's instructors of the, XI 298; cures of deafness, XII 252.

DEARBORN, gen. Henry, appointed major-general in the United States' army, I 407; at the seat of government, I 463; biographical sketch of, II 177; arrives at Albany, II 184; his orders to his troops, II 358, III 233; his official account of the capture of York, IV 178, 193; proceeds to Sackett's harbor, IV 155; account of the capture of Fort George, IV 239; his orders to general Lewis, IV 239, resigns the command to general Lewis, IV 271; ordered to retire from the command, IV 371; affectionate address of the general and field officers of his army, and his reply, at his departure, IV 371 372; entertainment given to him in Boston, V 6; his entire correspondence with Mr. Armstrong, (secretary at war) with his orders and operations during the development of the campaign of 1813, until his dismissal, VI 17 to 28; remarks on the conduct of certain persons respecting him, IV 403; calumny against him respecting the capture of York, officially refuted, IX 159.

DEARBORN fort, surrendered to the Indians, and the troops nearly all butchered, III 79.

DEARBORN, J. S. his letter to Dr. Mitchell respecting internal navigation, III 346.

DEATH, capt. of the Terrible privateer, singular names of his crew and fate, IV 7. of Sir John Moore, solemnity of his interment, I 463, sentence of, pronounced on three persons in N. York, 1815, IX 284.

DEATHS, Adams Abjah, editor of the Boston Chronicle, X 272. Allen, capt. of the Argus, see Allen; Allen, gen. father of the last, IX 52; Asbury, bishop of the methodist episcopal church, X 168; Aylwin, lieut. John Cushing, an officer of the Constitution, IV 56; Bagration, prince, a distinguished Russian general, III 283; Barlow, Joel, American minister to France, with remarks on his character, IV 27; Bulow, the Prussian general who saved Wellington at Waterloo, X 166; Burney, Lewis, 194 years old, whose wife had 24 children, IV 344. Bayard, James A. an American commissioner to Ghent, VIII 429; testimonies of respect paid to his memory by the bar, VIII 436; Burrows, see "Enterprize" & "Burrows"; Berthier, French gen. 60th year of his age, V 64; same, a second time by jumping from a window, VIII 408; variety of *explanations* given IX 27; Bessieres, a favourite general of Napoleon, IV 344; Brigham, Elisha, member of Congress, X 15; Brune, marshal, shoots himself, IX 72, 101; Canby, midshipman William, IX 104; Carroll, arch-bishop, (tribute) IX 269; Clinton, James, a revolutionary officer, III 288. Clinton, George, V. P. U. S. II 100; Covington, brig. gen. V 234; Craig, Sir James Henry, II 48; Dext r, Samuel, X 183; character of his eloquence, (elegant) X 210; Dobbin, George, of Baltimore, I 256; Duroc, a favourite general and companion of Napoleon, (anecdotes of his death) IV 369; Forsyth, lieut. col. of the rifle corps, VI 335; Fulton, Robert, VIII 14; Ganswort, Peter, a revolutionary officer, II 318; Gerry, Elbridge, V. P.

DEATHS.]

U. S. Nov. 22 1814, VII 185; Goodrich, Chauncey, lt. gov. of Connecticut, IX 32; Griswold, Roger, gov. of the same, III 160; Hawkins, col. B.—U. S. agent for the Creeks, X 304; Henderson, col. James, at New Orleans, (remarks,) VIII sup. 162; Kutusoff, the Russian general, IV 327; Lawrence, captain James, see Lawrence—Mitchell, John, aged 106, X 272; Moreau, gen. V 176; Niblet, Solomon, who hunted a stag at the age of 143! IX 300; Nicholson, com. senior officer in the U. S. navy, I 351; Peart, Francis, his noble donation to a free school, IX 32; Pike, gen. Montgomery, see Pike—Ramsay, Dr. the American historian, assassinated by a madman, VIII 208; Rush, Dr. Benjamin, IV 136; Rush, lieut. of marines, in the Constitution, (tribute,) III 63; Schenandoh, an aged Indian convert, X 96; Scott, gen. Charles, [sketch of his life,] VII sup. 20; Seixas, Rev. Dr. of the Hebrew church, N. Y. X 431; Smith, lieut. Joseph, VIII sup. 150; Smith, lieut. William W. V 381; Smith, captain John, of the Franklin 74, VIII 420; Stanford, Richard, member of Congress, X 111; Swift, general, treacherously murder d, VI 368; St. George, col. of wounds received at the River Raisin, IV 66; Waters, lt. Kirwin, wounded in the Enterprize, IX 135; Webb, Christina, (antiquity) IX 420, Wilcox, lt. (particulars,) VI 398; Wood, Wm. esq. British consul for Maryland, III 112; Zimmerman, the German author, IX 75; Mr. Dallas, late secretary of the treasury, XI 400; rev. Theodore Deshon, bishop of South Carolina, XII 415; of Du Pont de Nemours, XII 395. of Dr. Dwight, XII 351; see names of individuals for any omitted.

DEATHS in Boston, 1812, III 400; by hydrophobia, (affecting) X 367; in New York of the small pox, 1811, 120 persons! I 400; Boston, Baltimore and New York, (1814) VII 355.

DEBT, see debt. C. D. domestic, redemption of, I 401; of the United States, III 377, IX 235, 277; imprisonment for—distress thereby occasioned in New York, XII 16; partially abolished in that state, XII 144.

DECATUR, com. Stephen, biographical account, from a London paper, II 362; the same, from the Analectic Magazine, V sup. 1; a child born at New York called after him, III 318; first accounts of his battle with the Macedonian, III 257; his official, III 253; anecdote of the British captain, III 255; ball given to him at New London, III 252; superb sword presented to him by the common council of Philadelphia, III 252; freedom of New York presented to him in a gold box, and a public entertainment given to him there, III 263; particulars, III 286; sword presented to him by the general assembly of Virginia, III 269; anecdote of the conduct of his brave enemy, III 268; of his crew, [noble] III 285; legislature of Pa. present him with an emblematical silver urn, III 286; born in Pennsylvania, IV 13. particulars of the entertainment given to him, and another to his crew in N. York, III 313; comparative force of the two ships, III 317; thanks of congress voted to him, III 287; capt. Carden gives the preference to his own ship, III 317; threatens to take his conqueror if they ever meet again [and probably will!] V 236; anecdotes of him, X 428; anecdotes of the sailors in the action, III 318; capt. Carden's official, IV 52; decision of the court at Bermuda on his loss of the Macedonian, IV 405; distinguished in London, V 236; remarks, by a London editor, IV 62; list of honours and testimonials voted to the com. IV 61; his toast at a dinner in N. York. III 314; fires a sa-

DECATUR.]
 lute for Perry's victory, V 99, 201; again for Brown's, VI 106; impressed Americans forced on board the Macedonian, IV 80; about to sail with one gun less than the Macedonian, IV 194; Macedonian's armament reduced four pieces IV 194; his broad pendant torn from the mast, and brought down on deck by lightning, and allusion to the event in a toast by the secretary of the navy, IV 227; his squadron blockaded at New London—preparations for the expected attack, IV 245; report of the surveyors appointed to determine the value of the Macedonian, IV 245; Decatur's letter to the secretary of the navy respecting the "blue lights," V 302; see "*Blue lights*"—he and captain Jones send a challenge to the commanders of the *Statera* and *Endymion*, V 367; particulars of the proposition, V 416; man to man, and gun to gun, refused; V 417; *right* of challenging denied and vehemently answered, V 432; letters between him, capt. Stackpole & Hardy, V sup. 126; removed to the President, VI 135, his correspondence with capt. Capel, respecting an impressed American, VI 179; captured in the President, 15th Jan. 1815, first accounts, VII 364, 365; 1600 shipwrights at Brooklyn volunteer to present him with another frigate, VII sup. 187; remarks on his capture, and his letter to his wife, VII 365; his official with returns of the enemy's loss, VIII 8; his report of killed and wounded, [Americans] VIII 9, exulting remarks of the Montreal and Quebec editors, VIII 9, 10; he arrives at New London 22d Feb 1815, VIII 10; Bermuda Gazette corrects a *mistatemeut* of the battle, [handsoinely] VIII 10; the *mistatement* as published with the *reasons* for the apology, VIII 44; his official, with particulars, VIII 44; gleanings, anecdotes and remarks on a peculiar expression in his despatch, VIII 44, 45; squabbling of the crews and officers of the British squadron respecting the *honour* of his capture, VIII 103; Lt. Wright of the royal navy challenges midshipman Price—under the *convoy* of a constable, VIII 103; the royal editor rubbed for his *mistatements* by midshipman Randolph, VIII 103; account of the *caring* match, VIII 116; corrected, VIII 116; remarks thereon, VII 117; capt. Hope presented with a piece of plate for *capturing* the President, VII 103; President is sold, division and estimate of the prize money, VIII 104, 131; statement of the officers of the *Pomone* respecting the capture, with the force of the prize, VIII 134; report of Decatur's conduct in the case of Deacon *vs.* Yeo, [a duel,] VIII 146, 147; utterly contradicted, VII 213; opinion of the court of enquiry on the loss of the President, VIII 147, 148; letter from the secretary of the navy conveying the approbation of the President of the U. S. to him, VIII 148; letters of adm. Holham and captains Hope & Hayes, *official*, VIII 175; Mr. Ward, (the Bermuda editor) punished by the gov. for his audacity and folly, VIII 271; singular avowal made by Decatur to capt. Hope *via* a British press, VIII sup. 149; anecdote of a miniature hero, (a Lilleputian blue-jacket) VIII sup. 163; sails for the Mediterranean, VIII 231; movements in, IX 15, 16; his official report of his operations there, IX 30, 31; compliments to him from an Irish magazine, IX 199, remarks on his enterprize against Algiers, IX 203, ditto by a British editor, (a neat article) IX 204; his official report of operations at Tunis & Tripoli, IX 203, 204; summary of his treaty, IX 206; letters from officers of the fleet, IX 207, 208; the difference between his and Dutch *eloquence* in ne-

DECATUR.]
 DEC
 gociation, IX 208; foreign compliments and barbarian respect to him, IX 208; his letter to the Neapolitan minister, with several captives, and reply, IX 209; remarks, IX 215; entertained in superb style in Baltimore, IX 315; toasts, IX 316; appointed commissioner of the navy, *vice* captain Hull resigned, IX 316; the treaty with Algiers, IX 312; his letter detailing the negotiations, IX 333; entertained at Norfolk—song—toasts, X 136; history of the operations of the squadron against Tunis, Algiers and Tripoli, X 137; his success contrasted with that of lord Nelson, on the same mission, X 399; entertained at Petersburg, Va.—toasts—his reply to the invitation, X 415.
 DECATUR privateer and Dominica, V 14, 205.
 DECIMAL money said to be adopted in Holland, X 195
 DECISIONS and law cases—U. S. circuit court, *schr. Exchange*, I 152; same in the supreme court U. S. II 36, *king of Spain vs. Parish*, II 140; king's bench respecting endorsements on a *bill of exchange*, (important) II 199; U. S. district court fine of 27,000 dollars! I 239; admiralty court of G. B. respecting the right of *holding a course at sea*, II 18; hustings, Virginia—that *apprentices* cannot *volunteer*, II 215; circuit, U. S. president's *proclamation* declared *illegal*, II 216; king's bench, (important) policy of insurance, II 228; Albany case of *habeas corpus*, II 295; U. S. district court, brig *Tulip*, 1812, (important) III 60; opinion at length, III 71; argument and confirmation of the decision by judge Washington, III 180; U. S. district, Pa. *enlistment of a minor*, III 103; *libel*, (a singular case,) III 110; U. S. judge Toulmin's opinion at length, *schr. Maria*, III 181; general court martial on *Clark, the spy*, III 294; U. S. Mass. Dist. brig *Hiram*, III 416; at length—highly interesting, III 423; U. S. Dist. R. I. *Aurora*, before Judge Howell, III 423; king's bench, a *libel*, IV 59; U. S. before judge Elsworth, case of *expatriation*, (important) IV 109; judge Croke, Halifax, *brig Orion*, [a license] IV 351, and see IV 385; repeated at length, V 371; judge Bland Baltimore, *apprentices* in the *militia*, IV 385; at length, V 47; judge Story, U. S. Dist. Mass. the *Julia*, [a license] IV 393; judge Davis, complaint *vs.* Allen, the British consul, for furnishing *licenses*, V 4; sir William Scott, opinion on *expatriation*, V 5; judge Davis, *Liverpool packet*, from Lisbon, V 28; U. S. Dis. Orleans, the *Batture*, V 48; admiralty—deserter sentenced to death for *piracy*! V 95; judge Peters' exposition of the doctrine of *treason*, V 187; judge Story, a naval question, *Decatur vs. Chew*, V 298; *Van Ness*, [important point] *prize law*, V 363; *prize court*, N. Y. captures made by the Ticker claimed by a naturalized citizen of the U. States, V sup. 129; judge Tingham, case of *Charles Lockington*, an *alien enemy*, V sup. 141; Dr. Croke, *Johanna*, a *licensed vessel*, V sup. 155; sir William Scott, *George Johannes* do. V sup. 157; U. S. dist. Mass. schooner *Fame vs. Joseph*, V sup. 15; [a license,] judge *Surrogate*, Bahama, ship *Caroline*, [license] V sup. 161; American consul at Bordeaux, brig *Criterion*, V sup. 163; supreme, U. S. brig *Julia*—ship *Aurora*, and *Rapid*, IV 37; case of assistance given to *alien enemies*, prisoners of war, VI 39; U. S. supreme court, an American resident in England regarded as an *alien enemy*! VI 44; same, several important points 1814, VI 111; Ch. Justice Sewall, *enlistment of a minor*, VI 120; court martial on *gen. Hull*, at length, VI 154 to 162; king's bench, *Mary Anne Clarke—libel*, VI 163; Newbern, dist.

DECISIONS.]

DEC

N. C. murder, VI 176; U. S. dist. libel vs. negroes, &c. VI 283; court martial on the officers of the *Cheapeake*, VI 314, see "Courts;" U. S. circuit, judge *Washington, Golden, vs. Price*, [case of bankruptcy, with a close definition of legislative powers in the general and state governments,] VII sup. 184; lord *Kenyon, forgery*, VII sup. 88; Ch. justice *Tylghman, minor enticed*, VII sup. 96; a launch captured at Charleston, VII sup. 190; *erin con* 15,000 damages, VIII 14; *United States vs. Great Britain*, VII 146; court martial on general *Wilkinson*, VIII 145; vice *Admiralty--Legal Tender*, VIII 328; sir *William Scott*, case of the *Frederick*, a French whaler, VIII 339; a do for fined for innoculating for the *small pox*, VIII 452; others for exposing children under the disease, IX 44; judge *Toulmin*, U. S. Miss. dist. scir. *Active and cargo*, VIII sup. 38 to 92; *Odiorno vs. Winkley, patent rights*, U. S. court, VIII sup. 100; X 187; *malicious prosecution*, VIII sup. 169; series of *prices*, U. S. Raleigh, dist. N. C. VIII sup. 182; U. S. dist. N. Y. the *Nereid*, [important] VIII sup. 185; a *waggoner* for insolence and obstinacy, IX 187; before ch. justice *Marshall--militia fines*, IX 194; U. S. S. C. judge *Nott, right of suffrage*, IX 213; in Canada, respecting *marital law*, IX 104; Virginia superior court, *jurisdiction*, IX sup. 173; U. S. *Saratoga*, libelled for *mariners wagers*, IX sup. 170; case of *Oliver Evan, patent rights*, add. to vol. IX; in a question of *jurisdiction*, Russian consul charged with a rape, X 96; *Decatur vs. Algiers* and others, X 137 to 140; U. S. circuit, by judge *Story, patent rights*, VIII sup. 100; X 187; respecting the *tax on distilled spirits*, X 218, under the British *treaty--master and wardens of N. York vs. Philip Aldridge*, X 253; opinions of English lawyers on the trial by jury given to Sir Robert Wilson and Crawford Bruce, in their cases, X 254; ordering vessels to *keep to the right* on the highway of nations, II 183; X 270; case of *swindling* by British naval officers, before sir William Scott, X 297; of justice *Hoffman*, respecting stockholders to *unincorporated banks*, X 334; U. S. vs. com. *Bainbridge, habeas corpus*, Mass. dist. X 387; U. S. vs. *Alexander Campbell*, question of jurisdiction under the *revenue laws*, X 405; in the case of *Almeida*, see "Almeida;" of judge *Cheves*, on the right and power of the judiciary, XII 248, 264; *Cochrane versus Mackenrot*, in England, XI 247; in an action at Philadelphia to recover money for a *bank note*, 1816, XI 91; bank notes *not money*, XII 240; in the case of capt. *Boardman*, of the U. S. army, for recruiting in Connecticut XI 299; in the case of a *negro child*, born in Pennsylvania, whose mother was a runaway from Maryland, at Philadelphia, XI 28; remarks on the preceding XI 46; an American vessel condemned at *Sierre Leone*, for being within the *waters* of a British settlement XI 107, for a breach of a promise of *marriage*, at Newburg, N. Y. XI 224; in a case of *seduction*, at the same, XI 224; circuit court of the U. States at Richmond, case of the *Romp*, and an indictment for *piracy*, XI 289; case of *Kosloff*, the Russian consul, indicted for a rape--motion to quash it, at Philadelphia, XII 139; a person's testimony refused in S. Carolina, from a *defect in religious principle*, XII 144; judge *Cheves*, [important] in the case of *Rhodes*, XII 264; *Kirk vs. Withers*, respecting *winged geese*, interesting to mill holders &c. XII 282; earl of *Morley vs. Kernsell*, in England, a most vile business, XII 193; *Owings vs. Kar-*

DECISIONS.]

DED

thus, before the court of appeals for Maryland, an important commercial case, XII 325; in Jamaica respecting a *Spanish* vessel captured by a *patriot* privateer, XII 346; *Adams vs. Story*, before judge Livingston, very important as to the operation and effect of the *bankrupt* laws of the several states, XII 348 to 357; see "law cases."

DECLARATIONS of the first American congress, I 12; of the people of Venezuela, I 17, 18, 19; of the representatives of the United States, 6 July, 1775, 19; James I and Charles II, of England, respecting vessels of war hovering on the coast, (in 1604) I 29; of the British government relative to the French decrees, II 229; of war against G. Britain, II 172; general assembly of Connecticut in 1812, in approbation of the governor's refusal to give up the command of the militia to general Dearborn, III 24; assembly and council of New Jersey, recommending peace, III 179; British, on the war with the United States, January 1813, IV 1; original draught of the declaration of independence, by Thomas Jefferson, with the *amendments* as received, IV 281; of independence by the people of Texas, (Mexico) IV 313; of war, by the Indians, IV 399; of the allies, Dec. 1813, against France, V 415; of Alexander, at Paris, April 1, 1814, VI 245; Louis, of France, May 2, 1814, VI 302; captain Porter, on taking possession of Madison's island, VI 350; of Louis to the French, on his restoration, June 4, with the constitution, VI 381; congress of Vienna at its dissolution, VIII 159; see "allied courts;" Bonaparte to the Parisians, VIII 165, (March 8 1815), late king of Sweden to the congress of Vienna, VIII 187; of the allies respecting the slave trade, VII 303; of Ferdinand of Spain, war against Napoleon, VIII 313; Louis, of France, convention with the allies, VIII 316; Wellington as commander in chief of the allied troops, with *notes*, VIII 375; Louis, at Ghent, May 2, 1815, on the ceremonies at the *Champ de Mai*, VIII 386; of independence, by the United States, proposals for publishing it on one engraved sheet, with comments, X 310; cost of the paper for, XII 176; governor M'Kean's statement respecting that of the United States, 1776, XII 278.

DECREES, see "Decrees," C. D. French, respecting naturalization, I 171; Swiss, recalling their troops from the service of England, I 250; French, for the regulation of their marine, I 357; Rambouillet, I 397, 461; merino sheep, I 427; vessels licensed to trade with England, II 103; declaration respecting those of France, by the prince regent, II 229; regulation of the markets and provisions in France, II 293; annexation of Catalonia to the French empire, II 361; documents, &c. respecting those of Berlin and Milan, II 320, IV 17; French, 11th April, respecting American prizes, V 42; by Napoleon after his return from Elba, abolishing the royal political institutions, &c. VIII 164, 165; same, abolishing the slave trade, VIII 232; same, establishing a constitution, VIII 297; same, respecting the Bourbons, applying their own laws for his protection, VIII 351.

DEDICATIONS, 4th vol. of the Register to the manes of Pike and Lawrence; No. 82, to our seamen, IV 57; 5th vol. to Covington and Borrows; 6th do. to the Baltimore militia; 8th do. to American manufacturers; 9th do. the patriots of Mexico and South America.

DEL.

DEED, to William Penn, by the Indians, VI 104.
 DEFECTIVE, "British vessels" III 216, 217, 253; see a list of them, IX 320 to 326.
 DEFENCE of New York, advancing with great spirit, 1812, II 410; of gen. Hull, addressed to his fellow citizens, VI 345.
 DELAWARE bay, see "blockades," "Lewiston," &c. a British fifty gun ship there, II 103; gun boats leave Philadelphia, for the defence of, II 234; British squadron there, III 126, IV 51, 68; operations of the squadron and activity of the people, IV 69; light extinguished, IV 69; correspondence between governor Haslett and commodore Berresford, IV 81; Lewiston attacked IV 103; picaroonings of the enemy, IV 119, 159, 250; capture of a British lieutenant and a party of seamen, IV 150; alarm at Dover, and a rogue caught, IV 150; the enemy at Cape May, IV 151; a major Pisant taken up at Philadelphia, IV 159; money voted for the defence of the shores, at Philadelphia, IV 159; sheep and cattle captured at Fishing creek, IV 159; colonel Rush's volunteers encamp at Staunton, IV 195; the buoys taken up, and the enemy prevented from watering, IV 195; of the Pea-patch, IV 228, 247, XII 48; a fine galley built at Philadelphia, IV 273; Lt. Angus' affair with the enemy, IV 276; his official account, IV 375; cannonade heard at Washington city! IV 403; a vessel with passengers permitted to pass to Philadelphia, by the squadron, IV 293; lieutenant Townsend beats off the boats of the Martin sloop of war, IV 355; sailing master Sheads captured in gun boat No. 121, IV 222; the gun boat drifts ashore, V 44; a boat and crew captured at Milford, V 254.
 DELAWARE Indians, anxious for peace, III 330.
 DELAWARE state, qualifications of senators and representatives, I 81; judiciary, how appointed, tenure, mode of removal, I 80; electors and voters, their qualifications I 80, 81; executive, how chosen, term of office, qualifications, &c. I 80. election in 1811, I 120; in 1812, III 112; in 1813, V 152, 371; in 1815, X 87; in 1816, XI 16, 107, 208, 432; state of parties, 1811, I 120; see "elections" above; senators and representatives to the 12th congress, politically designated, I 233; to the 13th ditto, III 112, IV 268; to the 14th ditto, IX 380; to the 15th ditto, XI 407; population of each county, 1289; meeting of the assembly, in 1811, I 376; exports, I 399; from 1791 to 1799 and 1813, compared with those of other states, VII 331; ditto in 1815, X 87; district tonnage, I 365 367; the governor calls an extra session of the assembly respecting the militia requisition, II 184; and amend the militia laws, II 216; exempts assemble for the defence of their homes, II 318; first volunteer company, 1812, II 335; message of the governor relating to war, 1812, III 438; the constitution, III 452; militia returns, 1813, IV 47; answer of governor Haslett to an insolent demand by the British commander in the bay, IV 81; William H. Wells elected senator, *vice* Mr. Bayard, IV 232; direct tax U. S. V 17; speech of governor D. Rodney, to the legislature, V 371; senators and representatives from New Castle county, withdraw from the legislature, V 431; description of Wilmington, and its manufactures, VI 277; productions and manufactures compiled from actual returns made by the marshals in 1810, with political and statistical reflections, VI 322 to 333; militia requisition,

DELAWARE.]

DEN

1814, from the war department, VI 321; actual amount of internal duties collected in the two first quarters of 1814, VII 331; proportion of the six millions direct tax, 1815, VII 348; legislature vote a service of plate to commodore McDouglough, and call for his portrait, and that of captain Jones, VIII 13; Mr. Horsey re-elected senator, 1815, VIII 14; taxation and representation in New Castle county, VIII 152; comparative health statistics, 1810, VIII 255; topography and history of Wilmington, its manufactures, society and education, IX 92 to 97; calculations on the probability of human life in the middle states, and particularly Wilmington, IX 97 to 100; proportion of the several counties of the state tax, XI 351; governor Clark's inaugural speech, XII 41; society for promoting domestic manufactures, XII 166.
 DELAWARE volunteers and militia, captain Goodwin's company, II 335; preparations at New Castle, Dover, Smyrna, Lewiston, Wilmington, &c. for defence, IV 68; governor's orders for the U. States, requisition of militia, IV 130.
 DELILLE, M. literary property of, I 30.
 DELIVERANCE of Europe, a political essay, V 83.
 DENMARK, condemnations of American vessels there in 1809 and 10, I 215, 216, 227; number of criminals, I 357; schools, I 357; the king orders his privateers to bring in all vessels navigating the Baltic! I 32; proclamation issued complaining of the treachery of certain Spanish troops, I 417; government distressed for want of funds, II 56; value of the paper money in 1811, I 30, 357; forced loans 1812, II 56, number of prisoners in G. Britain, 1812, II 45; French privateers forbidden to bring their prizes into the ports of the kingdom, II 87 cause of apparent death in still born infants, and method of resuscitation, II 304; required by England to cede Norway to Sweden, and place 25,000 troops under Barnadotte! IV 423; American mission to, III 137; address of the American merchants to their minister on his departure, and reply, III 187; two Danish officers arrive in England, speculations, March, 1813, IV 168; Russia and England agree with Sweden to despoil the kingdom of Norway, IV 567; navy, IV 152; V 263; the Russian minister demands a declaration of war *against* or *for* Napoleon, and will have no neutrals! 1813, IV 232; minister arrives in England, result, IV 280; said to join France, IV 359; modest proposition from the court of St. James, in 1813, IV 423; history of the British intrigues and efforts to detach the king from Napoleon, V 102; proclamation of the prince royal to the Norwegians, see "Norway," V 103; declaration of the king, and the treaty of armed neutrality in 1780, V 401; population and troops in service in 1814, VI 15; treaty of peace and alliance with Great Britain, signed January 25, 1814, VI 81; declaration of war against France, and junction with the allies, effected by Bernadotte, VI 200; the king is crowned after a reign of several years, IX 167; claims to the plunder of empires captured by the allies, IX 432; makes a shameful peace with the Tritopolitans, X 166; births and deaths in 1810, X 382; cession of ships in the harbours of Norway to Sweden, XI 46; reduction of the army, XI 221; treaty with Sweden, XII 397.
 DENT, captain, his letters to the secretary of the navy, V 14, 16; instructions to him respecting communication with the enemy, V 215.

DET

DEPARTMENTS, heads of, in the United States, with their time of service, &c. from the institution of the present government, III 43.

DEPRECIATION of money in general, II 232.

DERVIN, a Frenchman, on instance of a most extraordinary combination of opposites in the human character, II 412.

DESERTERS, facts relating to those on board the Chesapeake, I 51; a plan to destroy the British by means of them, V 6; president's proclamation respecting them, I 448, III 101, 397; shot at Plattsburg, III 141; from the British, III 363, 383; IV 151, 195, 309, 325, 353, 398; reach Hampton, Va. IV 190; hung at Sackett's Harbour, IV 387; to the enemy at Plattsburg, IV 417; shot in Canada, having been taken prisoners afterwards, and sir George Prevost's definition of *allegiance*, IV 417; an unknown patriot devises a singular expedient respecting them, V 6; from the Plantaganet, at Norfolk, V 13; shot at Charleston, V 52; a neat trick to prevent the desertion of the U. S. dragoons, V 98; confession of one who was executed at Burlington, IV 288; references to small parties, V 6, 13, 28, 93, 173; VI 12, 102, 279, 280, 367, 440; executions, VII 281; at Nashville, VIII 46; from the British, VIII 237, 284, 347.

DESHON, bishop of S. Carolina, dies, XII 415.

DESCRIPTION of the north western country, III 105.

DESNOUETTES, gen. Lefebre, his handsome toast to the citizens of his asylum, X 383.

DESPATCH, a licensed brig; battle about her in Boston bay! IV 386, V 76.

DESPATCHES, from France, said to be important, V 104; of admiral Cockburn, his depredations, (valiant!) V 110; of a pacific nature, by the *Bramble*, V 303; British *defeat* of Hampton & Wilkinson—and Perry, on Erie, VI 181; see "Battles" & "British;" from Ghent, VII 232.

DESLULTORY remarks on passing events, editorial, I 70, II 7, III 62.

DETENTION of the Register, observations respecting it, 188.

DETROIT, brig, her capture and re-capture, at fort Erie, Oct. 8, 1812, III 157; British loss on board, III 157; and Caledonia, III 127.

DETROIT, see Hull; preparations for war there, II 382; surrendered Aug. 16, 1812, II 13; British account of the capture, II 14; effect of the news from one extremity of the U. S. to the other, III 25, 26; general remarks on those effects, III 45; on old col Smith, III 57; at Burgett's town, Pa. III 134; British official, including the correspondence between generals Brock & Hull, general orders of the former, return of ordnance taken, and general orders of sir George Prevost, III 33; editorial remarks on the surrender, III 44; various items respecting, III 45, 170; Prevost's orders for the civil government of the territory, III 98; report of ordnance, stores and arms captured with the number of men there and near the place for its defence, III 93; roads from to Chilicothe, III 93; British official details, III 265; note from an officer of the 5th regt. respecting the British officials, III 316; exchange of prisoners, IV 45; geographical sketch of the parts adjacent, IV 47; many inhabitants ordered away for not taking the oath of allegiance in season, IV 66, 68; noble exertions of judge Woodward, for the relief of American prisoners, IV 94; many documents respecting the conduct of the British and the savages, with narratives of their murders, IV 91; evacuated and en-

DETROIT.]

DIP

tered by col. Johnson, U. S. troops, (Sept. 23, 1813,) V 116; state of things, Oct. 24, 1813, V 173; expeditions against Mackinac & Stoney point preparing, V 175; notice of violations of the treaty, V 185; protest against the proceedings of Proctor, V 185; capt. Gratiot's expedition, VI 241; enterprize, VI 412; depredations of the Indians:—unparalleled audacity, VII 168, 170; treaty concluded with certain Indians, IX 63, 75, 76, 187; difficulties after peace, VIII 347; British soldiers arrested for *searching* ashore, IX 104; the officer fined 500 dolls. IX 187; British Indian shot by a centinel—the British commander offers 500 dolls. for his apprehension on our territory:—retaliation threatened, IX 188; correspondence between gov. Cass and the British commander at Sandwich on this subject and others, IX 241 to 243; proclamation of gov. Cass, commanding resistance to all attempts of the British to apprehend the soldier in our territory, and detail of the whole affair, IX 243; maj. gen. Macomb with 1500 men, stationed there, X 128; certificates respecting the impudence of the British in searching our vessels on the lakes, IX 104, X 308, 309, 310; letter from gov. Cass to the commanding officer of the British schooner *Tecumseh* on the subject, X 310; trade of the territory, X 336; wretched state of the currency at, XI 251; the "Detroit Gazette" commences, XII 399.

DEVELOPEMENT at Boston, seizure of treasonable papers there, IV 16.

DEVICES on the old continental bills explained with plausible ingenuity, III 88.

DE WITT, Clinton, mayor of N. York—his address to the citizens, Aug. 2, 1814, VI 408, see "*Clinton*."

DEXTER, Samuel, esq. his letter to the republican committee of Massachusetts, Feb. 5, 1816, declaring his political opinions, VIII 32; his death, X 183; brief, but masterly, delineation of his character, and eloquence, X 210.

DIAMONDS, weight and value of the principal ones in Europe, IX sup. 180.

DICKINSON, John, his opinion of the British house of lords, I 8; a favorite maxim with him, XII 178.

DILIGENCE, the British ship, wrecked, III 399; property saved, IV 70.

DILIGENT, French privateer, extract from her log book—(capture of the British brig of war *Laura*,) III 61.

DILL, capt. VI 376.

DIMINUTION, extraordinary, of the revenue received on letters in the British post office, and of letters received by the editor of the Register, XII 129.

DINNER, to com. Rodgers at New York, VI 44; at Baltimore, VI 101; to gen. Winder, VI 11; to col. Pearce, at Harrisburg, VI 44; to capt. Stewart, at Salem, VI 112; to the crew of the *Essex*, VI 391; to Messrs. Clay and Gallatin, at New York, IX 43, &c. see names of individuals and places.

DINSMORE, Silas, III 125.

DIOMEDE, privateer, VI 47, 194.

DIPLOMATIC curiosity—M. de Neuville's complaint of a post-master's toast! XI 169.

DIPLOMATIQUE corps, American. Wm. Pinkney, minister plenipotentiary to Great Britain; to Russia and Naples, X 32, 48, 334; Jonathan Russell to France; to Sweden, V 351; George W. Erving, to Denmark; to Spain, IX 332; John Spear Smith, charge des affaires at London; Joel Barlow, minister to France; Albert Gallatin and James A. Bayard, to St. Petersburg, IV 112, 177; and John Q.

DIPLOMATIQUE.] DIS
 Adams, IV 136. Wm. H. Crawford, to France IV 232; Dr. H. Jackson, secretary of legation to France, IV 232; Henry Clay, Jonathan Russell, (sail) VI 12; John Quincy Adams and James A. Bayard, commissioners to Gottenburg, V 351; and Albert Gallatin, V 414. Christopher Hughes, secretary of legation, V 414; John L. Lawrence, secretary of legation at Stockholm, V 414; William Eustis, minister to Holland, VII 285; John Quincy Adams to Great Britain, 1815, VII 15; James A. Bayard to Russia, VIII 15; Christopher Hughes, junr. to Carthage, X 32, 128; Wm R. King, secretary of legation to Russia, X 152; commissioners under the treaty with G. Britain, and consuls, IX 363; X 80, 112, 152, 371, 372, Daniel Sheldon, secretary of legation to France, X 112; Mr. Gallatin to France, X 281; rank and grades of the corps as established by the masters of ceremony at the congress of Vienna, X 299.

DIRECT tax, see same title, C. D the three millions, of the U. States, 1813, IV 313; apportionment thereof to the states and counties, V 17, 18; progress, V 117, 118, 280, 300, 312, 330, 363; VII 125; state quotas of the six millions, VII 348; new bill, VIII 23; clerical combination against it, VIII 114; valuation of property in New York, IX 206; in Pennsylvania, IX 209; in North Carolina, IX 250; New Jersey, IX 251; Georgia, IX 251; district of Columbia, IX 281; Virginia, IX 281; Kentucky, IX 281; Vermont, IX 370; the act at length, X 223; an error therein corrected, X 227.

DISBANDED officers, at the reduction of the army to the peace establishment—a convention called by one, VIII 307; letter to his brethren from another disclaiming all such purposes, VIII 307, 308.

DISCIPLINE in the British army, abstract of their *flogging manual*, V 136.

DISCOVERIES—a substitute for cochineal, V sup. 185; ditto for flax and hemp, III 18; in distillation, III 123.

DISCOVERY, a voyage of preparing in France, XII 59.

DISEASES, lecture on the cause, seat and treatment, by J. Crawford, M. D. reviewed, 1405.

DSMAL swamp, canal proposed through it, X 297; see "Canals."

DISQUISITIONS, philosophical, by "Cebes," No. 1, I 167, No. 2, I 250, No. 3, I 322, No. 4, I 453, No. 5, 476.

DISTANCES, table of those on the frontier posts, &c. III 173, 175; of various places on the frontier, IV 48.

DISTILLATION, important discoveries and improvements in, III 123; letter concerning Mr. Beattie's new mashing machine, X 347; see "Distilleries," C. D.

DISTILLERS, the law laying duties on licenses to them, at length, V 67.

DISTRIBUTION of prize money—public vessels of the U. S. III 298.

DISTRIBUTION of arms, see "Military affairs," C. D.

DISTRICT of Columbia—population, I 388 value of exports for 1811, I 399; 1815, X 87; shipping—tonnage, I 365, 367; militia return, 1813, IV 47; statement of the banking capital, 1814, VI 15; proposition for imposing a direct tax thereon, VII 268, 552, 414, 415, VIII 20, 27; Mr. Gholson's and Mr. Goldsborough's resolutions in congress for prohibiting the circulation of unchartered bills there II 19, X 30; proposition to establish a national bank in, V 404; distribution of arms to the

DISTRICT.] DIS
 citizens, IV 340; actual collections of internal duties, two first quarters of 1814, VII 331; valuation of property, 1815, IX 281; abstract of a report on the state of the banks, IX 17, 18; assessable persons and value of property, XI 128.

DISTRICT of Maine, (Mass.) 3000 volunteers organized there in 1812, III 57, IV 148; four regiments, III 300; 10 companies of 12 months men and volunteers arrive at Burlington, IV 148, enemy repulsed at Wiscasset, June 1814, VI 317; Commodore Perry there—repeated attempts on other places on the eastern coast, VI 317; productions, machinery and manufactures, compiled from actual returns by the U. S. marshals in 1810, VI 323 to 333; enemy repulsed at Boothbay with the loss of 23 men, VI 371; corps of sea fencibles organized at Portland, VI 371. Eastport captured, VI 371; particulars, VI 388; oaths of allegiance required, VI 389; fortified by the enemy, VI 389; conduct of certain individuals, and spirited reply to the proclamation respecting the oaths of allegiance, VI 406. sale of real estate prohibited until the pleasure of the prince regent is known! VI 427; 70 British soldiers, with the British colonel's coat, epaulets and money, all desert! VI 441; flour \$53 per bbl.—enemy loses all confidence in his men, VII 9. detail of his depredations along the Penobscot—destruction of the Adams—cowardice of the militia—enemy's designs—proposals for his *entertainment*, VII 51; proclamation of sir John C. Sherbrooke on, taking possession of the country between Penobscot and Passamaquoddy, VII 52; list of the towns and inhabitants thus acquired, VII 52; martial law proclaimed at Eastport, VII 52; privileges granted to *his majesty's subjects* in the new territory, VII 110; British proclamation to "*his majesty's*" subjects east of the Penobscot, VII 117, 118; enemy hold uninterrupted possession in spite of the boasted '70,000 militia!' VII 167; resolution of enquiry respecting his conduct, rejected in the senate of Mass.! VII 165; selectmen of Camden held as hostages for a *prize* carried there, VII 167; the territory contains 20,000 inhabitants; reported detachment of 5000 men for the recapture of the district, by the president, VII 252; boundaries discussed at Ghent, VII 222, 239; gov. Strong refuses his assent to the expulsion of the enemy! VII 280; trade brisk—*influx* of the speculators—strangers and smugglers at Eastport and Castine! and the latter fortified with 120 pieces of cannon, VII 347; British officials, capture of Machias and Castine, VII sup. 172, 174; extract from Lord Chatham's speech applied to this invasion, VII sup. 187; separation of the district, [Maine] contemplated—votes on the resolutions in Mass. legislature, VIII 38; pleasant anecdote, VIII 132; Castine evacuated 27th April, VIII 214; table shewing the comparative number of deaths there and in other states, VII 254; description of Eastport, its character and trade, VIII sup. 145; monument erected at Portland *in lieu* . Burrows, of the Enterprize, by a stranger, IX 153; return of votes on the question of separation, X 271; bill reported in the legislature of Mass. to authorize a convention of delegates to consider on the separation, X 288; act for its separation, [condition al] X 300; returns of votes for and against separation, XI 47, 62; detailed proceedings of the convention, Oct. 1816, XI 122; protest against, XII 133; address of the convention to the people of the district, XI 181; the legislature of Massachusetts resolves that the

DISTRICT.]

DRE

"condition" has not been complied with, and that the power of the convention has ceased, XI 260; the British government directs a stoppage of the prosecution of the custom-house bonds captured at Eastport, XII 370.

DIVERTISEMENT, series of *useful* calculations respecting *dollars* and *waggon*s, III 344; others, in answer to a bungler, IV 54.

DIVING bell, invented by Fulton, described, IV 366; examples of the successful application of one, X 427; experiments in France, IX sup. 185; used at the Hurl Gate with success IX sup. 189; money recovered from a ship by one, III 160; quantity of shot taken up at Stonington, with one, VIII 257.

DIVISION orders of gen. Smith, VI 431; see respective officers.

DIXON Joseph, an English smuggler, V 205.

DIXON, British agent, collects the Indians, IV, 67, 323; see the affairs in which he acted.

DOBBIN, Mr. George, his decease, I 256.

DOBBINS capt. III 126.

DOCUMENTS, see "public papers," and the various *particular* heads—from the war department, II 36; concerning impressments, II 385; accompanying the treasury report, 1812, III 244; relating to France, IV 17; to exports, IV 20; respecting "Munroe's treaty," VI 201, 228, 251; editorial remarks on their publication, VII 161.

DOG, sagacity of a, XII 60.

DOLPH, Mr. VII 349.

DOLPHIN privateer, III 127, 398, IV 103, 104, 119, 149, 387.

DOMESTIC manufactures, remarks on by the editor, I 3; purveyor's letter respecting, II 291; report in congress respecting their encouragement, V 86; of one family in Pennsylvania, III 829; *economy*, oatmeal a substitute for soap, and makes sea water soft for washing, II 183; saving in bread, V sup. 185; in fuel, IX sup. 183; animals, letter from Richard Peters respecting, I 171; a society for, I 307; exports, I 328; manufactures, II 8, 52; Cobbett's remarks on them, III 8, 328, V 300; *economy*, II 183; resources, II 390; see "manufactures," &c.

DOMINGO St. see "Hayti" and "St. Domingo." liquidation of demands for supplies to the French in, V 48.

DOMINICA, the British schooner captured, captain Dent's letter respecting the event, V 14; dreadful havoc among her crew, V 14, for things respecting the island, see "West Indies."

DOMINION of the Lakes, III 17.

DONALDSON, adjt. James, L. biographical notice of, VII sup. 30.

"DON'T give up the soil!" VII 116

DORSEY Mr. his resolutions in the Maryland legislature, III 273.

DOVER, village, VI 359.

DOWNIE, capt. who fell at the battle on Champlain. biographical notice of him, VII sup. 42; see "battles."

DRAFTED militia, II 388.

DRAGOONS, a regiment of at Utica, IV 148; a troop at Boston, IV 160.

DRAWBACK, an account of III 231.

DRAWINGS, interesting, of persons belonging to the French expedition to Egypt, XII 223.

DREADFUL catastrophe, I 136.

DRESDEN, report of the great battle at, August 26, 27, 1813, V 152; details, V 176.

DUR

DRESS the "tight inexpressibles," denounced at Rome, XI 172.

DRESS of the Haytian and British princesses described, X 282.

DROITS of admiralty, II 125.

DROUGHT in South Carolina, XI 64; in Algiers, see "Algiers."

DRUMMOND, lieut. general, goes against Detroit, V 365; his general order to his troops after *his* victory at Lundy's lane, VI 439; his dialogue with an American prisoner, characteristic, VIII 128; his trick in exchanging a dead body for a favourite officer, VII 64; and correspondence with general Brown on the subject, VII 64, 143; see "battles," &c.

DRURY Lane, value of benefits of the celebrated actors and actresses therein, 1816, IX 403.

DUALITY of consciousness in an individual, X 455.

DUANE, "his hand book" for infantry, IV 81; assistant adjutant general, IV 338.

DUCKWORTH admiral, his letter to capt. Porter and secretary of the navy, respecting exchange of prisoners, III 82.

DUDLEY'S mounted Kentucky regiment on its march, IV 116; see "fort Meigs."

DUDLEY, colonel, killed, IV 192; massacre of some of his men, IV 212, V 98; his loss stated, IV 271.

DUELS, captain Posey and lieut. Jennings, I 72; Mr. Mercer and the mate of a merchant-man, both killed on the spot, I 335; between a Kentuckian and an Englishman, II 55; generals Smith and Porter, III 283; reported of Dacres, III 285, contradicted, III 318; act of the legislature of S. Carolina to prevent the practice, III 305; officers in Great Britain are condemned to death for being concerned in one—and then pardonèd! V sup. 188; prohibited entirely in the United States' army, VI 213; a lieutenant struck from the army roll, in consequence of being concerned in one, VI 390; a fatal one near Hamilton's monument, VIII 368; Arthur O'Connor and Rowan Cashel, IX 135; major Hunter and a Mr. Pritchard, at New Orleans, at five paces! IX 452; plan of gen. Pike, for preventing the practice, by establishing a court of honor, X 289; laws of New-York against, XI 205, 336; between a Swedish and a Danish nobleman, XI 254; fatal, in New Jersey, XI 296.

DUHESME, general, mentioned, I 326.

DUKE of Montrose, a cartel, V 255.

DUKE of Gloucester, British brig, captured at York' Upper Canada, see "York."

DUKE of Cadore, his correspondence with Mr. Russell, I 208, see "Russell."

DUKE of Bassano, ditto ditto, I 312; with Mr. Barlow, see "Barlow."

DUKES of York and Glarence, sketches of their characters, II 127; see "British affairs."

DUN, Andrew Olsen, I 357.

DUNN, Richard, a gallant seaman of the Constitution, IV 51.

DUNTONS, case of the, VI 396.

DUPLESSIS, Mr. case of, in St. Domingo, his own statement and thanks for relief, XI 14.

DUPONT'S establishment on the Brandywine, I 390; their woolen manufactory, II 300.

DUPONT de Nemours, dies, sketch of his life and character, XII 395.

DUPUY, French governor in India, X 350.

DURATION of life in certain animals, II 232.

EAS

DUROC, the French marshal, interesting account of Napoleon's farewell interview with him on the night of his death, IV 360.

DUTCH, see "Holland," colonies, VIII 392; fleet in the Mediterranean, operations! IX 135, 208, 315; affairs with the Algerines, X 409; see "Algerians."

DUTIES, see "Duties," C. D. in Great Britain, series of tax tables, III 417; on stamps in the U. States, V 40; on importations and tonnage, U. S. 1812, V 304; on American products in the British West Indies, III 415; statement from the treasury report, 1811, I 360, 400; collections of in different states, in 1814, VII 189; and drawback, amount of in 1816, X 220; notice of, X 296; internal product, in a series of tables, XII 83.

DUTY on exports, proposed, II 42.

DUVAL, Gabriel, appointed a justice in the supreme court, I 238; discharges Almeida, XI 179.

DWARF, twenty-three inches high, described, IX 152; at Baltimore, XI 336.

DWIGHT, president of Yale college, dies, XI 351.

DYSON, capt. S. his trial and dismissal from the army, VII 207.

EAGLE, the U. S. cutter, her gallant defence, VII sup. 185, 186.

EAGLE, a tender to the Poitiers 74, captured, IV 303, 325, 326.

EAGLE, schooner, blown up off New London, (torpedo) and many of the enemy destroyed, IV 293; 303; J. Scudder's statement respecting her preparations and purpose, IV 344.

EAGLE, captured by the British on Lake Ontario, see "battles," naval head.

EAGLE, the brig, a mutiny on board, VIII 63.

EAGLE, size of one killed, IX 216; of another shot in Pennsylvania, XI 252.

EAGLES, great number seen, IX 300.

EARETOIES, a strange society at Otaheite, I 55.

EARLY navigation, the compass used by mariners in, II 103.

EARTH, hypothesis respecting its formation by Cebes, I 249; a phenomenon rises and appears in the shape of an inverted cone, XI 124.

EARTHQUAKES in the southern & western states, 1811, I 335; at the Cape of Good Hope, I 152; in Kentucky, 1811, I 392; in various places, in 1811, and 1812, I 407; in Europe, Dec. 1811, II 15; in the Mississippi Territory, February 1812, II 46; in England, November 30, 1812; in Venezuela or Caraccas, 25 March, 1812, II 131; Caraccas and Lagaira, 26 March, 1812, 5000 houses buried, II 131; in the West Indies, III 288; in Massachusetts, X 9, XI 175; Lisbon and Madeira, Feb. 1816, X 168; in England, March 7, 1816; in Missouri, XI 47; at Martinique, XI 95; swallows up a large town in India, XI 173; in Canada, XI 222.

EASTERN ports of the United States only to be licensed! III 415; coast, notices of the enemy's movements upon, IV 117, VI 271; frontier, col. Ulmer's letter respecting, III 365; eastern, middle and southern states, political essay on their comparative importance, VI 185; see "Hartford Convention," coast, observations respecting, VII 51, 55, 80, 110.

EAST Florida, proceedings in Georgia respecting, III 259; see "Florida."

EAST Greenwich, population, territories and resources, with a copious history of its settlement progress and importance, II 5.

EASTHAM, mentioned, VII 52.

EAS

EAST Indian, a prize, VII 56.

EAST Indies, waters of the tank changed suddenly to a dark green, I 47; crews of the British ships on the station receive no pay for 15 years! I 136; seat of the Dutch power (Batavia) taken by the English, I 424; an emerald said to be the largest ever seen, II 48; pestilence at Madras, [80,000 deaths] II 30; Catholic missions, II 429; table showing the trade of the British for 3 years, [costs and profits of merchandize] III 71; restriction of the printing establishment of the missionaries, III 240; earl Moira appointed gov. general, III 304; conduct of the British reprehended, III 329; ingenious and politic sources of revenue to the British, III 348; a sultan in the island of Java deposed, and 18,000 natives killed and taken by 1000 men! IV 136; British ravages, V 144; inquisition abolished at Goa, V 220; Ameican trade to, 1806-7, V sup. 186; descent of stones from the heavens, in 1814, VI 226; wealth of the nabob of Oude, VIII 152; British defeated, VIII 318; description of Ceylon, IX 32; Ceylon captured by the British, and the throne and crown shipped for "his majesty's" mint, IX 32; British official reasons for the robbery, IX 64; remarks on the conquests and proceedings of the British in the country, IX 167; magnificent design of earl Moira to dethrone all the native monarchs! IX 183! *toleration* of a holy man!—war against Napaul—the British alarmed, IX 283, 284; enquiry into the conduct of the British there, IX sup. 178, 179; size of Tippoo Sultan's hand, and weight of his armour, IX sup. 180; naval action with the Malays, IX sup. 187; trade from Salem, [Mass.] X 16; embassy to China fitted out by the company, X 182; troubles with the Mahrattas, X 182; noble spirit of a young Indian prince—troubles apprehended, X 197; Camel corps described, X 212; general remarks on the people, I 47; a Sanscreeet press established by the East India co. I 149; conduct of the British to Tippoo Sultan, I 404; mutiny at Quilon, III 329; the worship of Juggernaut described, and English morality, III 47; wars, X 195, 197, 301; an extensive war expected, the "legitimate princess" of Candy landed prisoners at Madras, XI 9; Napaul reduced by the invaders, XI 59; humiliating treaty, XI 106; the rajah of Japoor supplicates British protection, XI 173; they order the rajah of Nagpoor to accept it! XI 379; Bhow Begum bequeaths her immense wealth to the company, [90,000 lacks of rupees; the rupee is valued at 55 cents, and a lack is 100,000] XI 73; Busker plundered and destroyed by pirates, XI 173; war expected between the British and the Mahrattas, XI 164; forces of the parties, XI 221; insurrection near Calcutta, XI 121; British victories in Celebes, XII 30; fire at the Isle of France, loss 10 millions of dollars, XII 30, 46; Java, a conspiracy said so be discovered at, XI 46; the British flag still flies there Oct. 1816, XII 139; dreadful epidemic at Cawnpore, &c. XII 139; the French reinstate a college at Pondicherry, XII 139; the rajah of Napaul and his son die of the small pox—some of his women burn themselves, XII 173; feasts and miracles! XII 173; the Pindarees, a powerful people, living by war and plunder, an account of them, XII 249; ship-building, XII 319; a leper burnt, XII 397; population and extent, &c. of the British dominions in, X 117.

EAST or lost Greenland, remarks on its extraordinary disappearance, X 320.

EASTPORT, see "district of Maine;" sparring, September 1812, II 414; col. Ulmer's notice to the se-

EASTPORT.]

EDI

lect men, III 365; orders respecting visitors to the garrison, IV 180; the *fort* captures a valuable vessel, V 256; captured by the British 11th July 1814, particulars, VI 371; operations of the enemy, and anecdotes, VI 388, 406, 427, VII 9, 52, 56, VIII 13; a British fleet at, Oct. 1816, XI 107; prosecutions on the custom-house bonds seized by the British ordered to be discontinued, XII 370.

ECLIPSES, see "astronomy."

EDINBURG Review, extract from, on the war with the U. States, III 434; toast to the assassin of Bonaparte, by the provost, IV 144.

EDISTO island, VII 382.

EDITOR, and editorial strictures, remarks and essays on politics, history, morals, legislation, statistics, &c. will be found under their respective heads—his avowal of his purposes, plan, and opinions, 19; remarks in justification of his intentions and more explicit avowal of his principles, offers to pay for any numbers returned by dissatisfied subscribers, (120); remarks on the non-importation law, wishes it *repealed or enforced*, I 135, 292; notice to correspondents, I 136; remarks on imprisonment, I 147; unable to supply the demand for the Register, and reprints it, I 168; explains his purpose respecting public documents, I 237; demands a compliance with his terms, develops his future designs, and replies to the propositions of other editors, &c. I 240; remarks on the report from the committee of foreign relations, I 250; numbers of Registers printed, I 280; will receive no subscription for less than a year, I 312; calls the attention of his readers to the proceedings of congress, I 316; essay exhibiting his sentiments on the state of public affairs, I 336; declares that an adjustment with Great Britain *must* take place—or a war, I 352; letter to him from the P. M. general establishing the postage of the Register, I 361; advice to meddlers, I 391; remarks on the legitimacy of princes, I 404; on Mr. Foster's *explanations*, I 405; on the approaching election of president, I 449; warrants the transmission of the first volume, I 449; addresses the public at the termination of his first volume, I 465; desultory reflections on the situation of the country, II 7; respecting the transmission of the Register, II 47; strictures on a libel by an American on the *patriots* of S. America, II 57; on the detention of the Register, II 88, V 121; on British influence, II 159; remarks on certain letters of certain *honorable* men, II 101, 110; to his patrons and correspondents, II 368; war with England, II 283; on the termination of the first year, II 416; tendency of war to encourage home industry and manufactures, II 236; original principles, II 347; timely caution respecting rumours and reports, III 123; character of G. Britain, II 363; energy in war, III 124; the British in the Peninsula, III 124; due notice and timely hints, III 222; compliments of the season, Jan. I, 1813, III 288; views and intentions respecting the appendix, III 352; remarks on the report respecting the riots in Baltimore, III 389; address at the termination of the third volume, III 416; remarks on the commencement of the fourth volume, and *conditions*, IV 1; on our national prejudices, with a biographical sketch of Albert Gallatin, IV 99; reply to certain slanders against Baltimore, IV 143; on the prospect of peace, IV 112; on the paupers of G. Britain, with an important table, IV 113; on literary pirating, and the property of *manufacturers* in their own *news*, IV 168; national attachments and antipathies, IV 254; number of files of the Re-

EDITOR.]

EDI

gister in hand, IV 360; remarks at the conclusion of vol. four, IV 409; requests an *advance* from his *friends*, with a further development of his views and principles, V 1; loses 50 subscribers in Va. by unfair play in some post office, V 121; friends of the navy, V 125; war prospects, V 127; northern Indians, V 127; address to his patrons, with a proposition to increase the matter one half, V 240; expatriation and impressment, V 237; proposes a supplement to vol. five, V 305, VI 40; retrospect and remarks, commencement of volume sixth, VI 1; avowal of his political principles, VI 4; remarks concerning the ruinous distinction between our military and naval officers, by congress, VI 41; *hint* at the conclusion of vol. six, VI 344; review of gouverneur Morris' oration in 1814, VI 361; address at the end of vol. sixth—determined to persevere—enemy at hand and attack expected on Baltimore, VI 448; address, vol. 7th, VII 1; accounts for the irregularities in the transmissions of the paper, VII 128; proposes a supplement to vol. 7, conditions and list of his agents, VII 129; reply to a charge of *partiality*, with remarks respecting the Hartford convention, VII 161; his *sine qua non* to his subscribers, VII 272; terms repeated, VII 305; invites patronage and repeats his terms, VII 368; remarks on the "Olive Branch," VII 371; on the character and utility of the Register after peace, with a renewal of his terms, VII 401; address concluding vol. 7, VII 401; retrospect at the beginning of vol. 8, VIII 1; explains an extraordinary error, VIII 32; announces a determination of publishing certain of Cobbett's essays, VIII 49; prospective view of documents, principles, duties, &c. VIII 121; political reflections on the return of Bonaparte, VIII 177; conscriptions, VIII 281; proposes a supplement to vol. 8, VIII 193; essay on the late revolution in France, [return of Napoleon] VIII 192, 197; his purpose respecting European news, VIII 257; remarks on the Naval Chronicle, VIII 337; on his prize list, VIII 405; reply to a letter respecting the force of our frigates, VIII 406; brief speculations in the affairs of Europe at the final expulsion of Napoleon, VIII 421; remarks at the termination of the 8th vol. and proposes a general *index* when the 10th is completed, VIII 437; introductory essay, "prospect before us," IX 1; reply to an unknown correspondent, with remarks on church government and toleration, IX 55 to 57; calls for a "*squaring up*," IX 167; reply to William Cobbett, part 1st, IX 173 to 177; part 2d, IX 229 to 238, notes, 238 to 241; receives a handsome compliment, IX 265; arrangements for publishing the congressional documents, 1815, IX 244; remarks introducing the annual treasury report, IX 261; farther, with *allusions* to another and he hopes, the last supplement, IX 285; essay on the manufacturing interest, IX 365; details the contents of a supplement, with remarks, terms, and com. Perry's letter, IX 381; observations introductory to a supplement to vol. 9, IX 382; at the termination of vol. 9, IX 437; notice of a rude attack from an eastern lawyer, IX 389; remarks on our relations with Spain, IX 405; repeats his terms, X 1; essay at the commencement of the 10th vol. "prospective policy," X 1 to 4; remarks accompanying a table of the value of the chief estates in Great Britain, X 13; essay, with statistical tables, respecting the utility of establishing a "*home market*," X 65; remarks on the supplement of volume 9, with a series of complimentary letters, X 97; essay on money, banks, &c. X

[EDITOR.]

EDI

97; dedication of the *war tables* to the officers of the United States army, X 152; letter to commodore Rodgers, presenting him with a set of the Register, and reply, X 155; observations on the gallant defenders of Baltimore, X 169; remarks on the appropriations for the nuptials of Charlotte of Wales, X 169; in the brief process of *naturalization* in the case of prince Leopold, X 171; *proof* of the care with which the Register is packed, and its transmission guaranteed, X 201; remarks on banks and banking tricks, X 232; population and representation in Maryland and Virginia, X 234; demands *justice*, not *clarity*, X 249; letter to him enclosing one by *Washington* to his mother after Braddock's defeat, X 249; observations on the culture of the cane, X 261; speaks of Cobbett's Register, X 289, remarks introducing a plan of general Pike to suppress duelling, X 289; on the report showing the number of the imprisoned Americans at Dartmoor, X 290; election statistics, X 291; national jubilee, X 321; *home market*, X 305; on a *ruse de guerre*, addressed "to the wool growers of America" X 34; on general rules, lord Byron, &c. X 338; on refusing a political [electioneering] essay, and remarks on the irregularities of the post-office, and the recommencement of specie trade, X 369; political reflections on the state of Ireland, X 369; on emigration, X 401, 419; remarks on the termination of the 10th volume; extracts from sundry letters of approbation, X 417; proposes a general index, X 418; on the insolence of the British on lake Erie, X 418; remarks and statistical illustrations respecting the internal revenue of the United States, X 421 to 423; address on commencing the 11th volume; development of views and feelings, with some infamous anti-national extracts XI 1; on executive responsibility, XI 4; and a notice of British jealousies, XI 1; on France and the Bourbons, XI 33; on the present and probable population of the United States, with a table, XI 34; on Spanish royalty and the cruel treatment of a lady at Cumana, XI 36; on the wretched condition of certain hay makers in England, XI 37; review of the work on the colonial policy of Great Britain, XI 5; concluded, XI 38; on the progress of the United States, in commerce and manufactures, with a variety of important tables, XI 49; on the British revenue, a curious exposition and many interesting facts respecting it, XI 53, 54; on the 12th of Sept. 1814, remarks on the importance of the period, when the United States were attacked at several points, XI 65; nativity circular, remarks on the requirement of government, as to the places of birth of public officers, XI 74; specie payments XI 81, 385 account of the Ionian islands, or septinsular republic, XI 81; chronological account of the principal battles fought since the time of the French revolution, XI 110 to 115; further remarks on the *home market*, calculations, &c. XI 115; on the same, as affected by the establishment of manufactories, XI 297; reformation and retrenchment, on the necessity of, XI 128; review of a "visit to the field of Waterloo," XI 130; exposition of British views as to New Orleans—if they had captured it, XI 145; on the capture of the king of Gandy by the British, XI 147; cashiering of kings, XII 81; "Spanish patriots," on the title as applied to those who fought to "restore" Ferdinand, XI 210; description of Algiers, XI 165; on the change of habits in the United States, and a notice of family manufactures, XI 177; right and power of suffrage, remarks on the just exercise of

[EDITOR.]

EGY

them, XI 178; essay on the character of Napoleon Bonaparte, and the case of capt. Hale again mentioned, XI 197; an extensive view of the distresses of the people in England, containing many interesting facts and remarks, XI 209, 382, X 1293; on the claims of Massachusetts and Connecticut, for militia services, XI 337; the preservation of the tariff to encourage manufactures, XI 385; note at the close of the volume—address on commencing the 12th volume, XII 1; on the happy state of our country, XII 33; on what tyrants call "rebellion," with remarks on the character and conduct of the empress Catharine, of Russia, XII 34; on taxes, and the tax-paying ability of the people of the United States and of Great Britain, statistical, XII 49; constitutional principles—on the bonus bill, the bank, national university, &c. XII 67; on public stocks, a view of them, and errors corrected, XII 16; national literature, an essay to excite the national encouragement of it, with its influence on society, and mention of the *Porico*, XII 197; on the English and Scotch reviewers—"our masters," with a specimen of a barbarian dialect used in England, XII 198; on the naval establishment, with scraps respecting the superiority of our vessels and calculations of cost, XII 209; on the same subject in reply to "Cato," XII 338; on the state of the southern Indians, and a notice of intriguers among them, XII 210; political economy, No. 1, statesmen and politicians, XII 225; do. No. 2, calculations of the cost of feeding and clothing the whole people of the United States—of the value of all our products, propositions and results, XII 273 to 279; do. No. 3, calculations on the product of labor—comparisons, &c. XII 290; do. No. 4, respecting the shipping and commerce of the United States, anecdote of a Maryland legislator; home market, tables of tonnage, &c. XII 322; remarks and exhibit of gen. Ross' coat of arms, and on the inscription of sir Peter Parker's monument, XII 244; on historical paintings, XII 263; banks and bank notes, shaving and exchange, not paying their debts, &c. XII 262, 357; on the trade in negroes, XII 323; new arrangement and prospectus of the Register, XII 369; on the close of the volume, XII 401; see the Index of each volume, from 1 to 12, under the same title for essays and remarks not included here.

EDUCATION, see "schools" of the Mamelukes in Egypt, I 100; of the deaf and dumb, II 53, X 415; in France, Carnot's report of the emperor, IX sup. 17; Mr. Jefferson's letter to the trustees of — College in Virginia, on the subject, X 34; New York school fund, [1816] X 56; appropriations in Virginia, X 89; of four natives of Owyhee at Connecticut, X 319; Neef's system, I 69; regulations in France, I 125, 149.

EDWARDS, Lt. U. S. Navy, a sword voted to him, V 172.

EDWARDS, Mr. gov. of the Illinois territory, an interesting letter from him to gov. Shelby, [March 1813] IV 143.

EFFECTS of the embargo, II 164.

EGG Harbour, II 58.

EGYPT, origin, dress, army, education and exercise of the Mamelukes, I 100; Calif proclaims himself to be God! I 131; destruction of the Mamelukes, I 425; lady Hester Stanhope, at the head of three tribes of Bedouin Arabs, X 350; prosperity of, under Amoid Ali, XI 380; emigrants from arrive in France, XII 157; *rain*, severe, at Cairo, XII 337; of the plague, XII 237; singular custom of expressing

- EGYPT.]
 grief on the death of a cat, XII 176; curious drawings of the chief French officers engaged in the expedition to, XII 223.
- EIGHTEEN mile creek, the British at, III 79.
- EI.BA, description of the island of, VI 247; more particular account, with the character of the islanders, VI 27; agent of Napoleon from the island pawns his jewels, VIII 295; privateers swarming from, IX 132; capitulation of the French garrison to the Tuscans, IX 166, see "Bonaparte."
- EL.DREDGE, lieutenant, killed and mangled near Fort George, IV 352, 371; three of his party said to be burnt by the Indians, IV 373, 371.
- ELECTIONS of the president, see "presidential," C. D.—the people's safety in them, I 9 persons entitled to vote in the several states, I 80, of the foreigners who intermeddle with them, IV 99; a uniform mode proposed, IX 349; *statistics*, X 291. N. B. under the title of each state will be found all relating to this head appertaining to such state.
- ELECTIONEERING! a British captain burns many vessels to teach us how to vote! IV 258, see "blockade of the Chesapeake."
- ELECTORS of president nominated by Virginia, 1811, I 478; other states, see *the states*.
- ELEPHANT wantonly shot in the district of Maine; great sensibility excited by the act, X 433.
- ELIZABETH town, singular occurrence at, III 256.
- ELIZABETH, schr. upset, VIII 63.
- ELLEN, the American schr. VII 347.
- ELLCOT, A at West Point, V 134.
- ELLIOT, capt. Jesse D. his letter to the sec. navy, capture of the Detroit & Hunter, III 157; his conduct aspersed, and com. Perry's letter to him in justification, V 229; handsome testimony to his gallantry by the court of enquiry, called by his request to refute a calumny of captain Barclay, VIII 237.
- ELLIOTT, lieutenant M. dies in the Mediterranean, XI 259, XII 48.
- ELLIOT, capt. [British] his interview with captain Brush, III 69; his infancy, IV 11; V 98; his cold blooded neglect of captain Hart, an old friend, V 97, 98.
- ELOQUENT extract, II 428.
- EMBARGO for 60 days, passed in the U States, II 92; laid in Canada, II 400; a Constantinople, II 400; United States, IV 358, 368; with the law at length, [Dec. 1811] V 273; copy of the bill arrives in Boston before the injunction of secrecy was removed from the members of congress! [500 miles] V 300; continued, V 352; repealed, VI 134; political view of the vote, V 317; circular from the treasury department, with instructions respecting the law, V 353; raised under certain limitations so far as it respects fishing boats, VI 67; quizzing! V 310 respecting coasters, V 403; in France, Dec. 1812, III 336; laid by gen. Jackson, VII 64.
- EMERALD, the largest in the world described, II 48.
- EMERY, a manufactory of, at New York, I 390.
- EMIGRANTS, Scotch, arrive in N. Carolina, I 239; Irish, at New York, II 184; to the westward, V 263; see "emigration."
- EMIGRATION to America, Cobbett's remarks on, IX 314; of English officers to the United States, IX 332; of English and French nobility to New York, IX 151; a celebrated chemist and naturalist arrive, IX 348; American vessels allowed to bring one passenger for every two tons, instead of 1 to every 5 tons as formerly, X 346, complaints in G.
- EMIGRATIONS.] EPP
 Britain and remarks, X 366; arrivals at different ports, X 372, 374, 347, 353, 366, 396, 400, 401, 408, 411, 412, 415, 419, 450, 431 interspersed with occasional remarks and political reflections, X 401, 419; extract from the Dublin Evening Post, X 408; list of passengers arriving in one week, X 419; remarks, X 431; remarks by a London editor, X 43; from Lower Canada to the U. States, X 263; from Massachusetts to Ohio, VI 320; *Society in New England*, VIII 39. lord Bathurst's letter on emigration, IX 309 of French officers to America, IX 348; remarks on the subject generally, XI 13; the current of, XI 15; XII 185, 272; to Bon's lick, XI 127; address to col. N. Gray respecting, XI 175; Westward, XI 208, 223, 336; table of those arriving in the United States in one week, [1027] XI 32; another for three weeks, [1878] X 95; British remarks upon, XI 43; attempts to turn the tide of, XI 61; of certain Swiss, XI 105; reverse, a party said to return to Scotland from the United States, XI 330; amount, a New York, from March 10 to May 27, 1817. (1600) XII 234; Dutch quakers expected, XII 270; 409 persons, none over 30 years old, arrive at Philadelphia, XII 336; remarks, and a table shewing the emigration to the U. States for two weeks, to Aug. 1, 1817. (2172) XII 359; for the two weeks ending Aug. 15 [2512] XII 400; from the U States to Canada, XII 504, of young girls from Germany, XII 365.
- EMPIRE of commerce, essay upon, XI 71.
- EMULOUS, British brig, shipwrecked, II 415.
- ENDYMION, the, VIII 45, 116 see Decatur.
- ENERGY in war, editorial essay, III 76.
- ENGHEM, the duke of, remarks on his case, XI 198.
- ENGLAND, see BRITISH.
- ENGLISH and Scotch reviewers, essay respecting, XII 198. *language*, XII 199.
- ENLISTMENTS, a decision respecting, III 103, see "Decisions," G. D.
- ENTERPRIZE a d Boxer, see *Battles, Naval*; was formerly the schooner that whipt the perfidious Algerine pirate three times, V 76; crew treated with a handsome entertainment at Portland, V 78; challenged by the Young Emulous, V 78; Boxer was fitted out expressly to take her, V 99; the prize judged to be her equal, and of course given up to the crew, V 117; midshipman Waters promoted to a lieutenancy, VI 356; dies, IX 135; captures the British schr. Ply, V 15; capt. Hall's report of the comparative force and fire of the two ships, V 58; capt. Gordon, of the Rattler, sends a flag ashore to claim the men that he had *lent* to the Boxer! V 59; attempts to underrate the value of the victor, V 59; honours paid to the officers at Portland, V 78; anecdotes and gleanings of the action, V 99; blockaded by a British frigate, V 134, 187; arrives at Cape Fear—letter from her commander, VI 71; a capital "sea boat"—letter from an officer on board, IX 209; fitting out for a survey of the coast, XII 252.
- ENTERPRIZE of the New England people, II 210.
- ENTRIES at the custom-house, VI 12.
- ENVOYS, see "Diplomatique."
- EPERVIER, fitted out, VII 141; list of her officers supposed to have gone to the bottom, IX 244; the last intelligence from her, IX 298; for her capture, see "battles, naval," and "Peacock."
- EPIDEMIC, in N. Carolina, X 264.
- EPICRAM, I 31.
- EPLUMPS, singular, II 393.
- EPPES, Mr. see C. D. mentioned, V 401, VI 98, VIII

EPPES.]

ERI

291, IX 249; appointed a senator U. S. from Virginia, XI 259.

EPSOM salt, near Louisville, X 64.

ERIE—battles of, see "*Battles*," references to all the minutes, rumors, anecdotes, American and British officials, remarks, &c. &c. V 13, 60, 78, 90, 172, 175, 219, 351, 367, VI 181, VII 19, 21, [sortie] VII 48, 64, 100, 102; noticed in parliament, VIII 101.

ERIE flotilla, see same references.

ERIE fort, handsome thing in the commander, III 142; cannonaded from the American shore, Dec. 1812, III 249; taken by the Americans, May 28, 1813, IV 239; col. Preston's warning to plunderers, IV 240; his address to the Canadians, IV 260; proclamation of Sir George Prevost in consequence, IV 306; general Mead's orders to the militia on their discharge, IV 403; captured by general Brown, details, VI 336; blown up, and the army retire to Buffalo, VII 170; the anniversary of the sortie celebrated at New York, XI 80; the oration on the occasion, XI 150.

ERIE lake, particulars of the battle, see "*Perry*" and "*Battles*," [naval]—vessel arrives at Buffalo with a cargo of furs, I 136; Queen Charlotte arrives at Malden with troops, II 366; brig Adams at Detroit, II 381; two British vessels captured, II 430; Queen Charlotte passes laden with Indians, II 304; spirited and successful enterprize of capt. Elliot, III 127; preparations for defence, III 126, 127; official account of the cutting out of the *Caledonia*, III 157; plan to take possession of the Queen Charlotte prevented from taking effect by treason, III 191; gallant enterprize from Buffalo, III 250; state of preparations, III 43, 317, IV 71, 149; British, IV 13, 354; American, IV 213, 227, 241, 273; situation of Buffalo, IV 47; situation of Black Rock, IV 48; retort courteous to an elegant compliment, IV 67; design of destroying the Queen Charlotte frustrated by the weakness of the ice, IV 67; captain Dobbin directed to build two corvettes, 16 to 18 guns each, IV 71; party in pursuit of a deserter taken by the Americans, IV 82; battery at Black Rock opens upon the enemy, IV 101; northern army at Buffalo and Sackett's Harbour estimated at 15,000, IV 101; capt. *Oliver H. Perry* is to take command on the lake, [1813] IV 117; two 20 gun ships to be launched by the 1st of June 1813, IV 213; U. S. forces increasing rapidly, IV 227; capt. Perry ordered with 5 vessels from Black Rock to prepare the squadron for service by the 15th of June, IV 241; his force, [13 sail] IV 273; force, [U. S.] June 1813, IV 308, 325, 404; Aug. 18, 1813, V 13; February 22, 1814, V 76; one of the new sloops, [18 guns] called *Lawrence*, IV 325; attack by the British on Black Rock, IV 338, 353; anchors leave Philadelphia 20th July, for the two brigs launched in June! waiting for sailors! IV 354; British launch a new vessel of 24 heavy guns at Malden, IV 354; capt. Perry passes 8 vessels over the bar, Aug. 4, 1813, and promises to haul after the enemy, IV 391; reinforced by capt. Elliot, IV 404; list of his squadron, V 13; he sails in pursuit of the British fleet, Aug. 31, 1813, V 43; the *victory*, [Sept. 10, 1813] V 55, 60, 61; respective force of the two fleets, V 62; American loss, V 62; topographical description of the lake and shores, V 65; "leaves turned to laurels!" V 78; cannonading heard 160 miles! V 115; severe gale, 10th October 1813; a trader wrecked, V 152; large water spouts raised by the storm, V 172; Chippewa in great danger, but sav-

ERIE.]

ESS

ed, V 172; snow storm 12 inches on a level, 12th Oct. V 188; of the 96 wounded Americans, only four die! V 219; Niagara, Buffalo and Black Rock with the whole frontier laid waste by the enemy, V 316; the *nail* with which the British commander fastened his flag to the mast presented to Mr. Clay, V 97; capt. Oliver's remark on the victory, V 98; the Lawrence arrives at Erie, V 99; illuminations for the victory, V 55, 76, 145; British wailings at the event, V 204; of Perry's passage in a boat from the Lawrence to the Niagara, V 214; 2000 men collect for the defence of the flotilla, V 367; lake open, 17th Jan. 1814, V 381; 2000 men collect under gen. Mead, V 381; enemy concentrating a large force at Niagara strait, V 409; apprehensions of an attack entirely subsided, Feb. 28, 1814, VI 46; April 1814, capt. Elliot sails with a body of troops, destination unknown, VI 150; captain Sinclair takes command, VI 195; part of the fleet supposed to be in the upper lakes, [Huron and Michigan]—the remainder under captain Kennedy at Erie, VI 31; expedition against Michilimackinack—lieut. col. Croghan repulsed, VII 405; succeeds in destroying an enemy's schooner and blowing up a block house, VII 16; constant increase of the waters of the lake—conjectures on the cause, VIII 203; two merchant vessels shipwrecked, VIII 291; British armed schr. dismantled in a gale, Sept. 1815, IX 44; Indian naval battle in early times on the lake, IX 114, 115; storms and shipwrecks, IX 260; impudence of the British, IX 44, 152, 260; X 308; two light houses to be erected, X 334, XII 96; remarks on the daring audacity of the British in *searching* our vessels yet, X 418; depositions establishing the facts respecting the outrages of the British on the lake, X 309 310; great improvements on the shores of, XI 13; disaster in launching a vessel at Ashtabula, XI 95; notice of the rise and fall of the lake, XI 238; hurricane, XI 239; the fleets upon, XII 320; a new harbor discovered, XII 340.

ERIE town, proceedings at a meeting held there by several surviving officers from the slaughter at the River Raisin, IV 13; a British vessel captured by the people, IV 53; threatened by a British force July 1813, IV 374; orders of gen. Mead, Aug. 6, 1813, IV 403; news from Fort Gratiot, VI 390; capt. Perry arrives there from Detroit, VI 391, &c.

ERMOUTH bank, [Eng.] fails, III 368.

ERSKINE, Mr. his arrangement, II 197; lord, his brooms! X 213.

ERVING, Geo. W. esq. see Erving, C. D. at Madrid, XI 44.

ERRATA, I 200, 256, 312, 336, III 256, IV 408, V 352; in *paging* from 1 to 17; VIII 32; IX 188; in a *law*, X 287; in the table of *Naval Battles*, X 17, 32; in *paging* from, X 234 to 290; of 100 pages! each.

ERROR, extraordinary, VIII 32.

ESCAPE of count Lavalette, X 27; of sir Geo. Prevost from Plattsburg, VII 32, 44, 60, 68, 86; from his court martial in G. B. X 27; singular, of a child, XII 224.

ESCURIAL, conspiracy of the, I 4; described, II 4; see "Spain."

ESSEX county, N. J. VI 278.

ESSEX frigate, see "*Battles*" and "*Porter*;" references to her history, captures, operations, &c. Prepared for a cruise, [April 1812] II 134; one of her prizes arrives at Baltimore, II 366; notice, II 381; arrives in the Delaware, III 31; captain Porter's official account of the capture of the *Alert*, III 41;

ESSEX.]

EVE

makes a cartel of her, correspondence with the British captain on the subject, III 42; his letter respecting the *Acasta*, III 43; escapes from a squadron, III 43; her cruise, III 43; captures the *Nocton*, III 383; various reports, IV 149, 213, 263, 273, 290, 325, 354, 374, V 28, 56, 151, 175, 253, 263, 268, 301, 335, 413, VI 167, 213, 224; account of her being in the South sea, IV 354; at Rio Janeiro, IV 374; arrives at Valparaiso, seizes a Lima privateer—the *Phoebe*, *Cherub* and *Racoon* in pursuit of her, V 29, 54; some account of her by midshipman Clarke, V 253; reports of her operations, VI 224, 337; the disgraceful capture by a squadron in a neutral harbour, VI 337, 338, 347, 350, 351, 419, 427, 446; lieutenant Gamble mentioned, IX 29, 233; his capture and imprisonment, IX 29; remainder of her crew arrive, X 319; see "Porter."

ESSEX Junior, fitted out by captain Porter, V 253; overhauled by the *Saturn* race—capt. Porter escapes and leaves an affectionate message to the British commander, VI 344.

ETRURIA, queen of, VIII 15.

EUPHRATES, the ship, case of, IV 288.

EUROTAS and *Clarinde* frigates, VI 199.

EUROPE, of the people of the north of, I 94; political reflections on the state of affairs there, III 220; storms and inundations in various parts, XI 143, 221; general deficiency of crops, XI 45, 188, 232, 253; of the season, (1816) in, XI 379; political view of—spy system in England, &c. XII 404; pithy summary of the state of, from the *Catskill Recorder*, XII 405; see the several counties.

EUROPEAN war tables, showing the population, territory, resources and troops of the French at different periods of their wars with the individual nations and general coalitions of Europe from 1792, IV 253; prospects, political envy on the rupture of the great armistice in 1813, V 113; affairs, V 176, 415, VII 396; intelligence, summary of, VI 72, 80, 120, 135, 184, 200, 216, 240, 245, 269, 302, 376, 383, 432; opinions of American affairs, VIII 13, 47, 239; impudence, X 183; peace, X 367, 368; see the index to each volume for sundry references, and the titles of the empires and kingdoms of Europe throughout this work for more particular references to facts.

EUSTIS, Wm. esq. secretary at war, in 1812—his communications to committees of congress at various seasons, II 37; resigns, III 240; his place filled pro. tem. by the secretary of state, III 249; minister to Holland, 1814, VII 285; see "Reports," &c.

EVANS, Amos A. VI 36.

EVANS, capt. of the navy, see *Chesapeake* frigate—official report of his captures, IV 14.

EVANS, Oliver, series of documents relating to his patents, letters, opinions, certificates, memorial from the Baltimore millers, and his counter memorial in reply, (at length) 1st and 2d. add. to vol. 5. His early remark respecting steam boats, I 10; of his steam engines, I 406, III 111; description of his steam engine with a plate, ad. vol. 3, I; his account of the origin of steam boats and steam waggons, ad. vol. 3, 2; various facts relating to his mill improvements, ad. vol. 3, 6; his specification of his steam engine for boats, waggons, &c. IV 111; his machine for raising water, XII 96; his appeal, add. to vol. 9; see same title, C. D.

EVENING Post, N. Y. extract from, on the prospect of war, (Feb. 1812) II 7; editorial remarks, II 7; extract predicting the capture of New Orleans, and exhibiting an estimate of the booty to the foe, VII 390.

EXP

EVENTS OF THE WAR, under the proper head of land and naval battles; biography of officers; names of ships and privateers; division of the states; names of places, fortresses and fields distinguished by military operations, &c. &c. will be found a particular distribution of facts which are embraced in the above title through several volumes. For a general summary of reports, speculations, recruiting successes, operations, designs, &c. &c. military or naval, see the same title in vol. 2, 3, 4, 5, 6, if not otherwise immediately found.

EXCHANGE, the schr. important law case, I 152; see "Decisions."

EXCHANGE of prisoners, III 92; convention concluded between Great Britain and the U. States July 16, 1814, VI 387; correspondence and orders on the subject, IX sup. 67 to 71; admiral Duckworth's letter to captain Porter respecting, III 92. same to the secretary of the navy, III 92; a permanent arrangement spoken of, III 268; those captured at Detroit, Queenstown, &c. are desired to be exchanged by Sir George Prevost, IV 45; settlement of the cartel, IV 195; extract from a British paper respecting, IV 224; adjutant general's notice respecting, (Jan. 1812) III 39, examples, III 29, V 165, 387.

EXCHANGE, foreign and inland—on England, 16 per cent. discount, Sept. 11, 1811, I 32; on London, April 18, 1812, 22½ discount, III 119; on Paris, IX 283; general state, Aug. 1813, V 41; Jan. 1816, IX 364; at Richmond & Norfolk, 1816, X 79, 80; inland; general table, X 384; 398, notices of the state of, XI 80, 107, 127, 141, 175, 239, 275, 365, 410, XII 16, 143, 347, 398; see "Banks," "Stocks," &c.

EXCISE on whiskey, II 54.

EXECUTION of certain seamen found on board the *Chesapeake* after her capture, VI 104; four deserters at Buffalo, VI 280; five at Chillicothe, VI 365; eight for high treason in Canada, VI 440; six for desertion at Plattsburg, VII 171; two at Fort Mifflin, theft and desertion, hung, VII 281; forty persons by the Turks, (impaled!) VIII 15; four Malays in England for piracy, VII 135; of sir Thos. Blount for treason in the reign of Henry 4th, IX sup. 177; of a bravo who had assassinated 17 persons! X 318; of Richard Smith of Philadelphia, X 416—horrible—the reign of Charles II. of England, XI 104; see "British affairs;" see *Deserters*, for military examples.

EXECUTIVE of the several States; how appointed, qualifications; tenure; term of office; eligibility; how removed, I 80, 81; proceedings, IV 377, 409; see *Congress*; responsibility, editorial essay on, XI 4.

EXMOUTH, lord, see "Algiers" and "Barbary."—His conference at Tunis, X 332; his expedition— anecdotes—reports—discontent and vaunting in England—contrasted with Decatur, X 349, 383, 410; his letter to the pope, XI 206; do. to Mr. Shaler, XI 206; see "Algiers."

EXPATRIATION—highly interesting case reported at length—Isaac Williams before judge Elsworth, in 1799, IV 199, see "Decisions" for many cases in which this question was agitated, and imprisonment; desultory remarks on, V 237; sir William Scott's opinion respecting the right, V 5; case of C. Clark tried as a spy, III 294; essay on the right of, V 2-7; important report from the secretary of state respecting the practice of European powers towards their subjects in the exercise or claim of this right, VI 121.

EXT

EXPENDITURES, see same title, C. D. of the U. States, III 341; war department, III 310; American and British, IX 233; details of, XI 338—see "Receipts."

EXPENSES of the revolutionary war, I 110.

EXPERIMENTS with a diving bell in France, IX sup. 185, see "Diving Bell;" firing at New York, II 410.

EXPLANATION of Mr. Foster, [British minister] editorial remarks respecting, I 405.

EXPLOSION of a schooner in the Delaware, I 136; of the revenue schr. Gallatin, April, 1813, [tremendous] IV 118; ship Live Oak, VIII 368; of the Romp in the Chesapeake, XII 176.

EXPORTATION of specie, II 51, 107, VI 46, 66, 111; see *Specie*.

EXPORTS, see C. D. same title; table shewing those of the United States, I 328; of U. S. to Spain, 1812, IV 7; U. S. for the year 1812, IV 20; of *G. Britain* and the several *states* of the union, see their respective titles; U. S. from 1791 to 1810, both inclusive, I 328; lists, &c. II 101; U. S. for 1811, I 398; 1812, IV 20; 1815, IX 85; of British goods to *England*, XII 28; of the port of Bayou St. John, XII 70; and *imports*, series of tables attached to a political investigation of the grievances complained of by the Hartford convention, with a comparative view of the Eastern, Middle and Southern States; their products, manufactures, resources and importance, VII 351, see "Hartford"—of the whole U. S. supposed not to exceed the importations at N. York, X 183; of the U. S. for several years, XI 50, 51; details, XI 42.

EXPOSITION of the causes and character of the war with Great Britain, accompanied with documents, and a series of explanatory references, notes and illustrations, [a masterly state paper] VIII 72 to 99; of the opposition to Mr. Monroe, taken notice of, X 217.

EXPRESS line from Albany to Niagara, III 156; mail from Washington to Buffalo, IV 115; the British offer 500 dollars reward for the, IV 132; between Fort Meigs & Chillicothe, IV 132; opened by treachery, IV 190; from New Orleans to Washington in 12 days, II 304; with the embargo bill to Boston, &c. II 100, 101, 110; with the declaration of war, from N. York to Montreal in 60 hours, VII 409.

EXTERMINATION! the purpose of the allies avowed; remarks, VIII 292, 293.

EXTRACTS from foreign and domestic papers; Boston Repertory, II 145; New York Commercial Advertiser, II 145; Boston Gazette, II 145; Evening Post, II 145; Boston Centinel, May, 1812, II 207, "magnanimous and humane;" British, V 30; Palladium, (separate peace!) IV 350; Patriot (promotion of Morris,) III 223; Palladium, opinion on the war, IV 350; Daily Advertiser, (separate peace!) V 198; Centinel, (Liberty!) V 250; from letters to Thomas Gould, esq. II 211; Indian hostilities, II 343; Rhode Island American, calculations respecting gas lights, VI 198; eastern papers, (American!) in defence of their country, VI 264; several American papers, (capture of the Essex) VI 347 to 352; Federal Republican, on a severance of the Union, with remarks, III 379; threatening an attack on Baltimore, IV 48; libel on the American army in Canada, IV 351; respecting the riots, II 380; National Intelligencer, (two boys captured by the enemy on their way to school,) VI 396; several American papers on the arrival of the Bramble, and consequences, with peace speculations, V 310; ditto, on the arrival of the Ann Alexander, speculations and politics, V 408;

EXTRACTS.]

EXT

American opposition papers, II 149; Tennessee Herald, (southern frontier,) III 107; New York paper on the "seamen's bill," III 380; loan, and remarks, IV 54; sagacity! V 120; Pittsburg Mercury, battle of the river Raisin, IV 10; coincidence! IV 87; Norfolk Herald, affair between the enemy and a resolute band of—turkies, IV 87; British paper, (maritime rights) III 413; several domestic papers eulogizing the British, IV 333; respecting Crowninshield and the remains of Lawrence, IV 390; on the public fast of the president, V 115; reasons against the war, V 143; the "bulwark," V 144; rascally, on the murder of the wounded, IV 54; ditto, respecting Baltimore, IV 87; Harrison's victory, V 149, 231; project of restoring peace to New England, V 198; excusing the house burnings on the Potomac, V 206; goodness of England's cause! V 250; Boston paper, British electioneering! IV 102; eulogy on the liberty of the Canadians, (fine!) V 250; Gazette, (Hampton's army) V 263; N. London, right of challenging V 432; New York paper, protesting against resistance to the enemy! VI 306; Salem Gazette, [recruits] IV 160; York, Pa. [infamous] respecting Baltimore, IV 166; of gen. Flournoy, I 198; naval victories, IV 322; see *Journals*, for events under that head; an old Almanack, III 88; from Hannah Adams' American War, [a hero!] II 129; an oration, [eloquent] II 428; National Intelligencer, [capture of Washington] VI 44, 45, 46; French papers, [same subject] see Washington. New Bedford Mercury. [refusal to supply privateers] VII 112; Aurora, [amunition for the belly] VII sup. 182; from a letter attributed to J. Q. Adams, VII sup. 190; London *Courier*, [Russian mediation] IV 342; [orders in council,] II 141; Mr. Porter's speech, II 72; views of the war with the U. States, II 360; [recommending the capture of New Orleans!] V 250; [violent declamation against the peace,] IX 394, 395; London Public Cause, II 74; Statesman, respecting the war, II 87; lord Liverpool's denial respecting Henry's plot, [severe] II 257; view of the war with the U. S. II 360; orders in council, III 35; treaty of peace with the U. S. VII 394, 395; Evening Star, handsome compliments to our "striped bunting" and "fir built frigates," manned with "bastards" and "outlaws," III 251; series of notes, critical and emendatory, IX 320 to 326; same, full of most alarming indignation against America, recognizing one principle as the everlasting foundation of national law, i. e. *power*, IV 136; Times, [Constitution and Guerriere,] III 271; [negociation with the U. States] *scurrilous*, VI 369; same, 25th May, 1814, threatening us horribly, VI 370; same, on the *peace*, [a pretty article] VII 394, 395, 407, 408; same, proposition to crush our navy without any further ceremony, talk, or trifling, VII sup. 192; recolonization of the States, with Cobbett's notes, VI 307; *Traveller* alarmed at our naval growth, IV 28; Chronicle, [superb defence of captain Dacres!] IV 40; two American frigates on the coast! VIII 215; on the cession of the Floridas, IX 252; in a terrible trepidation respecting the ambitious designs of the United States! X 366; Star, [comparison of the Constitution & Guerriere and ships of the two countries,] IV 63; Globe, on the treaty of peace, VII 407, 408; Sunday Review, estimating the resources of America, and proving that we *must* be respected, IV 125; Canadian and British papers generally—surrender of Hull, III 15, 33; handsome, respecting a "mean and pitiful insult" to American prisoners, III 58; Cobbett, see

EXTRACTS.]

FED

"Cobbett." Quebec Mercury, on the capture of the *Guerriere*, (manly) III 157; Liverpool, ditto, and *dignified*, III 240; Edinburgh Review, [view of the war] Nov. 1812, III 434; St. Christopher's Gazette demonstrating the impossibility of Hull's capture of *Duquesne*, IV 39; coincidence! with an American paper, (or rather a paper printed in America) IV 87; several unequivocal compliments to our "fir built" frigates, IV 161, 162; Quebec and Halifax, on Perry's victory, [don't like it] V 204; London, announcing the capture of the Macedonian and division of the States! V 208; Halifax, proposal for distributing the States among the allies, and charitably furnishing them with some government! V 381; London account of a victory by 300 Canadians over 7000 Americans under Hampton!—with political predictions, V 424; Bell's Messenger, (Russian mediation) 1814, VI 194; London, threatening terribly, [after the restoration of the Bourbons] VI 263, 296, 297; Quebec, government editor, limiting and defining our territory in anticipation of a new treaty, VI 322; Montreal, plan of operations against the U. States in 1814, VI 367; several, on the destruction of Washington, see "Washington." Quebec, [uneasy respecting our Ontario fleet,] VI 409; Canadian, [in a bitter passion with the Boston federalists,] with remarks, VI 420; several, (*capture of N. Orleans*) VII 390, 391; London, armament of the Java & Franklin, "120 guns," with particulars! IX 428; Quebec and Montreal on the "Virginia Dynasty," and our consequence, X 136; Montreal, "frauds in America," V 57; Quebec Mercury, ("troubles in New England") VII 270; a series of, *infamous*, XI 2.

EXTRAORDINARY escapes! I 150, VII 124; suicides, II 55; fecundity! II 393; voyage! VII 160.

FAIR AMERICAN, cartel, V 364.

FALMOUTH, (Cape Cod) cannonaded by the British brig *Nimrod*, V 413.

FALSE fires, recommended by the admiralty to the British merchantmen, IV 70.

FALSE reports, caution respecting, II 384.

----- manufactured at home—specimens, II 397.

FAME, privateer, III 127.

FAMILY manufactures, extent and power of, XI 177.

FAREWELL, address of *George Washington* to the American people, III 385, 401.

FARMER'S BROTHER, an Indian chief, VIII 120.

FAST DAY, appointed by the president, 12th Jan. 1815, VII 175.

FAWN, t.e., a cartel, III 153.

FAYETTE, gen. toasted by the Americans at Paris, celebrating the 4th of July, XI 80.

FAYETTESVILLE, N. C. exports of, XI 192.

FEARSON, Mr. his address at a public dinner at New-York, XII 416.

FECONDITY, extraordinary, II 393; XI 30; a female patriot in Kentucky, furnishes five children per annum! IV 104; ten lambs produced by a Ewe at two *litters*, IV 344; one woman has 24 children—and by one man! IV 344.

FEDERAL REPUBLICAN, an essay from, on our foreign relations, (Dec. 1811) I 251; articles supposed to have led to the destruction of the office, II 379; threatens Baltimore with an attack, by admiral Warren! IV 48; extract relating to the capture of New Orleans! VII 390.

FEDERAL newspapers, remarkable extracts from, respecting French influence, commercial states, and the loan, I 148; notice as to the supposed

FEDERAL.]

FIR

object of Mr. Barlow's visit to Poland, IV 27; see "extracts."

FEDERALIST—the authors of the numbers of the *Register*, designated, XII 81.

FEGEE Islands, American vessel from, with a valuable cargo of skins, arrives at Canton, VII 243.

FEINAGLE'S method of strengthening the memory, I 102.

FEMALE—see "remarkable woman"—heroism at Fort Niagara, III 250; patriotism at Paultney, Vt. III 287; at Hartland, Vt. IV 288; an American mother, II 411; spirit! (a glorious instance) V 279; appeal to a soldier and reply, VI 320; patriotism, (the ladies at Charleston) VII 110, 163; ditto, in New-York, VII 124; toasts at Oswego, N. Y. 4th of July, XII 347.

FENWICK, lieut. col. arrives at Niagara, III 79; returns to Albany after being wounded and captured, III 282.

FERDINAND—see "Spain"—I 8, 25, 42, 58; about to resume his government, 1814, VI 40; his entry at Zaragoza, *divan* by the heroines who defended the city! VI 374; his tyranny in 1816, X 332, 378, 396, 409; his insolence; X 352; his bust, X 396.

FERRITT, the U. S. schr. lost, V 414.

FERRY boats, VI 152.

FESCH, cardinal—see "France," "Bonaparte," &c.

FEVER, malignant, raging at Konigsburg, IV 184.

FIDELITY of memory—examples of (wonderful) II 413.

FIFTEENTH regiment, III 133.

FIGURES—notice of errors in, XI 65.

FINANCES—see "treasury," C. D. "United," and individual states for all relating to this department—Connecticut, I 63; general views respecting those of the United States, I 419; VI 103; Maryland, (1814,) V 371; (1815,) VII 294; French, (1811,) V 245; Kentucky, (1813,) V 337; South Carolina, (1813) V 299; Pennsylvania, (1813) V 337; (1815) IX 332; X 45; estimate of the U. S. (1814) VI 105; Virginia, (1815) IX 282; New-York, (1816) X 53 to 57; Massachusetts, X 312; Boston, X 346; a view of those of the United States during Mr. Dallas' administration, XI 87; see also "tables" and "statistics," and heads of the European powers G. D.

FINANCIAL views—an editorial essay, I 419.

FINE ARTS—see "arts;" sale of paintings, from the pencil of Mr. Guy, (1811) I 272; two fine subjects of sculpture of 100 figures discovered, X 436.

FIRE—engines, VI 405; a pillar of, said to have been seen in the east, April 1812, III 304.

FIRES—two thirds of Smyrna destroyed, I 100; schr. Melinda, N. Y. blown up, I 136; at Richmond—list of the dead and missing, I 349; a second, I 391; gen. Moreau's mansion, at Morrisville, consumed, I 351; house and two persons burned at Millintown, (Pa.) I 351; king's ropewalk, Plymouth, (Eng.) II 352; Johnson's brewery, Baltimore, III 208; at Alexandria, and 200 feet of Washington bridge, V 298; at Portsmouth, (N. H.) 22d Dec. 1813—3 to 400 houses burned—unexamined in this country, V 303; at Brooklyn, Long Island, V 636; St. George's chapel, and 8 dwellings burned in New York, V 336; 10 houses at Harrisburg, Pa. V 356; at the penitentiary, Baltimore, (1814) V 432; cotton mill in R. I. ditto in New-Jersey, VII sup. 187; at Petersburg, Va. 400 houses burned and loss

FIRES.]

FIS

estimated at two millions of dollars! VIII 368; list of the sufferers, VIII 384; reduced to 200,000—ship Southampton blown up, VIII 368; at the navy yard, Charlestown, (Mass.) VIII 368; Port Royal, (Jamaica) nearly destroyed, VIII 420; British mint damaged 80,000—1000 houses and 21 churches at Casan, in Russia, burnt, IX 309; U. S. mint, IX 364; Wilmington N. C. IX sup. 191; nunnery and 7 nuns burnt at Teneriffe, X 16; 130 buildings (100,000) destroyed at St. Johns, Newfoundland, X 200; new *method of extinguishing* them, X 262; union manufacturing com. of Baltimore, X 263; at Raleigh, N. C. X 318; col. Hawkin's dwelling house and papers, X 351; Vesuvius steam boat burnt, loss estimated at 200,000 dolls. X 400; "in the mountains," X 184; at Constantinople, X 302; manufactories destroyed, III 256; V 432; VII sup. 187; VIII 132; X 263; at Salem, Mass. XI 15; dreadful fire in the woods in New-Hampshire and Maine, XI 108, 191; at New-York, 18 houses burnt, XI 31; at New-Orleans, the best part of three squares destroyed, XI 141; loss estimated, XI 175; at Constantinople, 1200 houses and 3000 shops destroyed, XI 207; at Portsmouth, N. H. good conduct of the United States' soldiers at, XI 366; two valuable manufactories burnt in Kentucky, XII 159; at Havre de Grace, XII 16; a new species of, and of great power, said to be discovered, XII 59.

FIREBRAND, the U. S. schooner—*gallantly* attacked by a Spanish squadron, XI 108; the case stated at length and proceedings thereon at New Orleans, XI 125; remarks, XI 127, 142; the court martial honorably acquits lieut. Cunningham, her commander, of the "slightest imputation of impropriety" during her cruise, XI 255; reported trial, &c. of the Spanish officer who fired upon her, XII 334; visits Vera Cruz, and captures a pirate, XII 415.

FISH exported from the United States, II 316; of a wonderful appearance said to have been seen, IV 152; deposition of persons respecting it, IV 168; an extraordinary species thrown on shore by a storm on the St. Lawrence, II 165; a monster taken by a boy, VI 320; caught in a jug, (a singular circumstance) IX 152.

FISHERIES, memorial from St. John's, Newfoundland, 27th Oct. 1813, to their governor on the subject, VI 239; Mr. Jefferson's highly important and minute report on the subject, generally, in 1791, with tables, and estimates of the most interesting nature, VI 283 to 295; proposition for their abandonment made in season to the Americans, (remarks,) VI 210; extract from the Trenton Federalist, preferring "*peace to codfish*," VI 279; opinions of an English ministerialist respecting the restoration of the right to France of fishing on Newfoundland, with a bitter allusion to the United States, VII 15; Mr. Canning's remarks in parliament respecting the treaty with France, and allusions to that with the U. S. VII 54; Americans to be prevented by *force* from fishing on the coast of Nova Scotia, VIII 214; several American vessels employed in the business, taken and carried into Halifax, but liberated, (1815,) VIII 384; clashing in parliament respecting our rights to them, VIII 403; British agent declares we have no rights peculiar to us, and will not permit our vessels to fish in the harbors of New-Brunswick, IX 151; bounties and allowances paid by the United States for encouragement—exports—and amount of duties on

FISHERIES.]

FLO

salt, X 226, 227; forty-two vessels arrive at Marblehead, X 300; fifty-five arrive, June, 1817, XII 272; British fishermen jealous of ours, X 400; arrivals at Beverly and their success, X 414; instructions from lord Bathurst to sir Richard Keats, for his proceedings and government, on the Halifax station, June 17, 1815, X 58; instructions to admiral Milne, June, 1817, XII 346; mackarel taken in abundance from the Delaware bay, X 334; success of the Sally in the whaling, X 399; twenty sail of Americans captured and sent to Halifax, June, 1817. XII 299.

FISHERMEN, destroyed by the Nymph frigate, IV 374; threatened by captain Gordon of the Rattler, IV 104, 164; destroyed, V 78; address of those of Boston, VI 3; an affray between certain Americans and English reported, XI 144, contradicted, XI 156.

FISHING-BOATS, general and indiscriminate destruction threatened by capt. Collier, VII 53.

FISHING, extraordinary—three caught on one hook, XI 143.

FLAG of the U. S. ridiculed by the British—comments—see "naval battles,"—not altered, as reported, XII 159.

FLAG of truce, violated by the enemy, V 70; not to enter the harbor of New-York, IV 31; instructions from the secretary at war to com. Dent respecting, V 215.

FLAG—Prussian, nailed by the English to the staff with a *gold nail* (emblematical), IX 184.

FLAG staff at Fort Niagara—greased by the British at their evacuation, IX 215.

FLAX, of New Zealand, its superior strength, texture, and fineness, I 427; machine for spinning it, I 390; important improvement in the method of cleaning and bleaching it, IX 397; particulars, IX 423; a substitute discovered in a common plant, III 18.

FLAX-SEED—table of the quantity imported into Ireland, (1811,) III 10; in 1815, XII 29; in 1816, XII 235; sown in Ireland, IX 299; proposed as food for cattle, XII 296.

FLEUR de lys, the lily of France said to be derived from the head of a spear, IX 167.

FLIGHT, schooner, captured in the Chesapeake, IV 119.

FLING, letters to congress from the parents of an impressed seaman so named, II 108.

FLINT-STONE discovered in Georgia, III 240; in New-Jersey, II 390; report of Dr. Mitchell to gen. Bloomfield respecting them, II 390.

FLOATING batteries proposed, VI 34.

FLOGGING in the British army, essay on the practice, V 136; with a return of lashes administered by one regiment, V 136.

FLORIDAS—of its occupation, I 187; correspondence between Mr. Foster and Mr. Monroe, I 187; important documents respecting both, III 19; revolutionists assemble to form a government, III 16; proceedings in the Georgia legislature, III 259; letters from the Spanish governor of St. Augustine, to governor Mitchell, II 382; III 311; great scarcity at St. Augustine, IV 116; governor issues a proclamation in the name of Ferdinand offering *pardon* to the men who attempted to burst their fetters, IV 127; indignantly rejected, IV 127; to be evacuated by the Americans; consequences anticipated, IV 159; battle—royalists defeated, VI 424; proceedings in congress respecting the question for the occupancy of both, III 48; geographical description and report, (1803,) III 52; attack on

FLORIDAS.]

FLO

both meditated by the U. S. troops, III 300; secret journal of the house of representatives, (U. S.) on the affairs of the provinces, III 52; confidential proceedings in congress in 1812, relating to the occupation of the country, V sup. 63; bill in congress annexing a part to the Mississippi territory, II 166, 167, 324; compensation bill to certain persons who took possession, VI 128; resolution of enquiry respecting the grants of the British in W. Florida, II 42; evidences of its being transferred to the British by a secret treaty, VIII 347; letter from the gov. of E. Florida to the governor of Georgia respecting the conduct of col. Nicholls, (the British agent) VIII 416.

West Florida—petition of the inhabitants praying to be annexed to the Mississippi rather than the Orleans territory, I 224; the bill so annexing it, II 166, 167, 324; information respecting claims demanded in congress, I 307; resolutions in congress respecting the country, II 19; Mr. Poindexter moves for an enquiry into the claim of the U. S. to W. Florida, I 307—same, to annex a part of the country to the Mississippi, II 151; opinion of judge Toulmin, (important), respecting the right of the U. S. to the town of Mobile, III 181; great scarcity, IV 116; crops short, 1812, IV 116; new gov. arrives at Pensacola and discourages hostilities against the Americans, IV 239; slaughter of the garrison, women and children of Fort Mims, by the Creeks, V 106—see "Creeks"—talk of the gov. with the Indians in (1814) VI 37; British land 4000 troops in the Creek nation, (1814) VI 425; two British ships of war arrive at Havana, and request permission to land at Pensacola; refused and assured that their landing will be resisted, VII 11; British take possession of Pensacola with 6000 troops, VII 47; gen. Jackson's letter with a rumor of the cession of the place to the British, VII 47; proclamation (tremendous), of col. Nicholls at Pensacola, VII 133, 134; his proposition to L-fitte, the pirate, for co-operation, VII 134, 135; Jackson *whits* Pensacola in form, VII 271; consequences, hailed as deliverers by the Spaniards, remarks, VII 303; the Spanish governor's letter to the commander of the British forces, determined to prevent their operations in the country and maintain the strictest neutrality, VII 412; narrative from captain Ellis, of an expedition from Pensacola into the U. S. territory, VII sup. 165; British continue to hold them (after peace) col. Nicholls threatens loudly; remarks, VIII 261; both E. and W. said to be ceded to the British—remarks by a London editor, IX 200; extract from the London Chronicle on the cession, IX 252, 253; roses and wild jessamines in blossom, Dec. 21, 1815, in W. F., IX 43; the commandant at Pensacola refuses a passage for provisions for the U. S. troops in the Creek country, XII 250; he demands 10 per cent. as a transit duty, XII 286; remarks and rumors about the proceeding, XII 112.

East—proceedings at Amelia Island, (March, 1812) by certain U. S. officers, II 93; notice of the proceedings of the patriots, II 93; an attack upon St. Augustine spoken of, II 235; troops expected at St. John's, II 352; gov. Kinderland's letter to gov. Mitchell, II 382; gen. Matthews expected, II 399; notice of the state of affairs, (Aug. 1812) III 16; important documents respecting, III 19; sketches of the country, its advantages, &c. III 52; Indian ravages, III 79;

FLORIDAS.]

FLO

reported to be purchased by the British, IV 120; governor Kinderland takes quiet possession of Amelia Island, IV 216; battle between the patriots and royalists at St. Mary's, IV 424; American prisoners reported to be in the mines of, XII 237; Amelia captured by sir Gregor McGregor, July, 1817, XII 331; particulars of his proceedings, XII 347, 397, 411; capitulation of the island and proclamations of McGregor, XII 365, 376; Mr. Hubbard starts to join McGregor, XII 376; case of the Margaret, and proceedings at Amelia, XII 397.

East and West—evidences of Spanish hostility, III 154, 156; reported arrival of troops at Pensacola, III 170; measures meditated in Georgia for defence, III 215; letter from a Georgia volunteer on the St. John's river, III 249; movements towards taking possession, III 263, 300, 316; IV 29, 159; the force at St. Augustine, III 330; state of things at Mobile, III 410; IV 48; proceedings of the Spanish authorities with respect to the Indians, IV 239; a British officer with supplies for the Indians at Pensacola, &c. IV 271, 418; V 107, 173; reported to be ceded to the United States, XII 208, 299, 334.

FLOTILLA service, VIII 21—see *Chesapeake, Delaware, New-York, New-Orleans, &c.*

FLOUR—in E. g. \$20 per bbl. I 424; in Liverpool, 22\$, I 447; London, 1812, 24\$, IX 34; Bordeaux, 18 a 20\$, I 447; in Lisbon, II 119; shipments in expectation of the embargo (1812) II 120; shipments to Spain and Portugal for 12 months, II 303; poured into Halifax after the war, III 239; exported to Lisbon in four months, 1812, 1813, IV 104; prices at Boston, IV 189, 209, 270, 280; British acts to secure a supply, V 262; Spain, 20\$, II 134; July, 1812, 45 at Xeres, and 18 a 19\$ in Cadiz, II 303; 25\$ in Cadiz, II 320; Sept. 1812, 19\$ in England and advancing, III 80; Oct. 1812, in England, 24\$, III 128; St. Barts. 32\$, St. Thomas, 30 a 32; Tortola, 35; Barbadoes and Guadalupe 40, III 128; British W. I. 50\$, III 240; Lisbon, Jan. 1813, 15\$, III 400; stores full and 150,000 bbls. afloat, III 400; March, 14 to 15\$ IV 16; Boston, 17 a 18, and Lisbon 12 a 15! (May, 1813) IV 189; ship Madox with 5000 bbls escapes and arrives at New-Bedford, IV 200; Jamaica, (May, 1813) 58\$ price in Lisbon same date, IV 392; Salem, Mass. 17\$ Oct. 1813, V 152; Lisbon (June, 1814,) 13 a 14\$, at Halifax, 20 a 21\$, IV 402; Jamaica, Nov. 1813, 32\$, V 312; Amelia Island, Feb. 22, 1814, 25\$, 15000 bbls. arrive in one day at Havana from Cadiz! (1814,) VI 152, July 1, 1814, 30\$ at Havana, VI 260; July 25, 1814, 24\$, VI 432; at Carthagena, 36\$, IX 202; at St. Barts, 3 to 6! IX 204; at Carthagena, 200! IX 430; St. Thomas, 5\$, X 383; Quebec, 17 a 18, X 384; cost of that furnished to the Northern army, V 185; exports from New Orleans, 1 71; price at, XI 192; at Lisbon at different periods, I 120, 224, 255; II 134; III 400; IV 16; XI 379; at Charleston, S. C. XI 15; at Buffalo, N. Y. XI 31; at Gibraltar, XI 80; at Cadiz, XI 239; at Havana, XI 336; at Bordeaux, XI 379.

FLOUR, speculations in, at Baltimore, Nov. 1816, XI 189; a series of important experiments upon, XII 164.

FLOURNEY, gen.—his letter to the governor of Georgia, from the Creek agency, April, 1813, IV 160; visited by certain Choctaw chiefs, V 186.

FOR

FLOYD, gen. VI 42, 211; VIII 39—see "Creeks"—his letter to the governor of Georgia enclosing one from major Bailey, XII 335.

FLYING destruction—remarks on the proposed equipment of a number of small active vessels, VII 122.

FLYING in the air, successful experiments in the science of, II 135.

FOOT, a man cuts off his own with a pen knife, and saves his life by his firmness, XII 239.

FOREIGN relations—see C. D. same title—remarks on the report of the committee, in 1811, by the Fed. Republican, I 251; by the Register, I 350.

— influence, strictures upon, V 2.

— merchandise consumed in the United States, I 63.

— news—intelligence—affairs—see the index to each volume and the several heads throughout this compilation for a particular distribution of matter relating to the different kingdoms of Europe, and the "*Chronicle*."

FOREIGNERS—political essay concerning them, IV 99, 198; arrivals of, in the United States—see "emigrants" and "emigration."

FORGERY—see "counterfeiters,"—of British army bills carried on extensively by parties on the frontiers, V 280; sanctioned by the British government open and avowedly, III 63—see "*simulated papers*."

FORSYTH, captain, his affair at Gananoque or Leeds, II 93; his force, III 263; surprises a British force at Elizabethtown, III 408; driven out of Ogdensburg, IV 9, 29; becomes a lieutenant. col. VI 318; killed in a skirmish, June 28, 1814, VI 318; his gallantry, VI 337; anecdotes of his riflemen, XI 332.

FORTITUDE, a singular act of, XII 239.

FORTS, Erie; see "*Erie*;" Gansevoort, on the Hudson, III 215; George, cannonaded, May 25, 1813, IV 232; captured by the Americans, May 27, 1813—gen. Dearborn, and Lewis' accounts, IV 239; com. Chauncey's official account of the same event, IV 240; additional particulars, IV 241, 260; general Dearborn's letter, noticing the good conduct of several officers—returns of his loss and that of the enemy, IV 271; the flags taken, IV 288; state of affairs there, July 14, 1813, IV 338, 352; horrible barbarities of the British in the neighborhood, IV 352, 370, 371; affair of the pickets, July 17, 1813, IV 353; major Chapin at the head of an Indian force attacks the British pickets, IV 418; particulars, V 7; attack of the pickets, Aug. 13, 1813; gen. Boyd's official, V 9; col. Scott left in command, Sept. 1813, V 116; leaves the fort, Oct. 1813, V 151; excursion from into Canada, Oct. 11, 1813, V 150; gen. McClure's address to the people of Canada, V 174; letter describing the posture of affairs there, Nov. 14, 1812, V 236; gen. McClure removes the public stores, destroys the fort and burns Newark, V 300.

FORT Meigs—built by gen. Harrison, IV 81; state of things there, IV 101, 116, 178; notice of its being besieged and proceedings thereon in Ohio, IV 178; gen. McArthur's letter to gov. Meigs, IV 178; progress of the siege—gen. Clay and col. Miller storm the enemy's batteries—desperate valor of the Kentuckians, IV 191; gen. Harrison's letter to the secretary of war, May 23, 1813; various details; killed and wounded, and the retiring of the enemy, IV 191; gen. Clay's report to gen. Harrison of his attack on the

FORT.]

FRA

enemy, IV 192; gen. Harrison's official letter, May 9, 1813, detailing his and the enemy's operations, IV 210; his general orders, May 9, 1813, IV 211; gov. of Ohio dismisses the militia that marched to relieve the garrison, and they receive the acknowledgements of gen. H. IV 212; series of operations detailed and a letter to the editor, with a notice of the Indian murders, IV 212, 315; diary and detail of the siege from April 25 to May 9, 1813, IV 242; of the British demand for its surrender, IV 260; British officials respecting, IV 273; gen. Clay's letter, June 20, 1813, to gen. Harrison, IV 305; orders of gen. Harrison on the receipt thereof, IV 305; map of the neighboring country with a topographical description, and detail of proceedings, IV 323; reported to be again besieged, July, 1813—proceedings in Ohio in consequence; McArthur orders out his whole division, IV 371; state of affairs, (July 27, 1813,) IV 387, 418; (Aug. 9,) V 5; the Indians take some prisoners and burn them! V 5; numbers of the Ohio militia honorably discharged, V 10; the siege abandoned, V 10.

FORT Niagara—see "battles" and "Niagara,"—carried by storm and the garrison put to the sword (by report) by the British and Indians, in Dec. 1814, V 300, 301.

FORT Winchester—its situation described, III 215.

FORTIFICATIONS, ancient, remains of described, X 68; XII 309—see "antiquities."

FORTY-MILE creek, the affair at, IV 272, 289; British official account, IV 273.

FORTY-FIRST regiment, distinguished, X 264.

FORTY-SECOND, reg. mortality of, X 181.

FOSTER, Augustus J. the British minister—see "Foster," C. D.

FOUNDLING hospitals, remarks on, I 359.

FOWLER, col. his address to the 39th regt. at their discharge, X 72.

FOX privateer, VII 48; her first cruise, IV 391; loss of one of her prizes, (singular,) VI 13; movements, VI 179.

FOX, a British tender, arrives at Newbern, N. C. in distress, VII 208.

FOX, a British privateer captured, IV 132.

FOX, Charles James, a bust of him, sculptured by Mrs. Damer, presented by her to Napoleon—his remarks, VIII 334.

FRAILEY, maj. of the 38th regt. with 400 men leaves Washington for Norfolk, V 186; notice of his arrival, V 252.

FRANCE.

See the index to each volume, under the titles, *France, French, Napoleon, Bonaparte, Foreign news, and affairs*—for facts not found in the following summary, as they may be entered under a different title—see also, *Bonaparte, Russia, Spain and Portugal, and history* for the wars of the empire, in their department; Bonaparte's encroachment on liberty, I 9; secret treaty with Spain for the partition of Portugal, Oct. 1807, I 5; count Segur's remark on the state and power of France, I 64; extensive cultivation of beets to make sugar, I 88; naturalization law, I 171; emperor's address to the deputies of the Ionian islands, I 104; correspondence of the minister of foreign affairs with Mr. Russel respecting the decrees, I 121; Mr. Turreau's letter to Mr. Monroe, I 217; Mr. Surruier to the same, I 217; American manufactures permitted to be imported, I 218; repeal of the Berlin and Milan decrees officially announced, I 217; a decree respecting those decrees, II 320—

FRANCE.]

FRA

[see "decrees," G. D. and C. D.]; Rambouillet decree, March, 23, 1810, I 397; *licenses*—granted to vessels to proceed from Holland to England, I 63; supplies of wheat to England, I 71; remarks on the policy of, I 447; address of the dignitaries to the baby king of Rome and reply of his *nurse*! I 64 further licenses (see "British affair") granted, II 103, 128; vessels arrive from England, IV 357; law respecting marriage, I 63; correspondence with England, negotiation of exchange, I 64; decree for the encouragement of sheep-breeding I, 427; possession taken of Swedish Pomerania, II 87; history of the Mississippi scheme, II 161, 189; treaty of alliance with Austria concluded, II 239; report to the emperor from the minister of foreign relations, March, 1812, II 246; decree respecting the markets and sale of provisions, II 298; proclamation of Napoleon before his Russian campaign, II 352; declaration of war against Russia, III 16; rencontre between a British 74 and the batteries of Toulon, II 87; England supplies France with every thing except *Peruvian bark*! II 128; contributions in Italy, II 234; an old nobleman a *scavenger* at Hamburg, III 256; abundance of gold, III 352; report on vaccination, IV 88; Prussian manifesto announcing a coalition with Russia, (a masterly state paper) IV 217; the duke of Bassano's reply, (able,) IV 249; regulations respecting American prizes and produce, IV 280; consequences of the disasters in Russia, IV 88; general coalition against France talked of, IV 135; the *Moniteur* proposed to be reprinted entire at London, IV 136; Ney created prince of Moskwa, IV 152; Wellington's invasion, July, 1813, IV 423; Louis 18th's address to the French people, Feb. 1813, IV 157; said to have opened a communication with certain "dignitaries," IV 152; remarks in the British parliament on his address to the French, IV 184; speech of the empress to the senate, Oct. 7, 1813, V 262; Bavaria declares against France, V 304; proceedings respecting supplies furnished to the forces at St. Domingo, V 48; new coalition against France, 1813, V 176; extract from the writings of Dupont, V 214; summary view of the state of affairs, Jan. 1814, V 415; declaration of the allies, V 415; emperor's speech to the senate, Dec. 19, 1813, V 415; preliminaries of peace signed, V 415; the allies refuse to sanction the preliminaries! VI 40; more moderation requested of them by the legislative body, VI 40; the allies cross the Rhine—great efforts of Napoleon—Bourbon interest reviving, VI 72; allies in force—Cossacks within 50 miles of Paris, congress in session, Paris fortified—allies repulsed at Antwerp, the Texel fleet, treaty with Spain talked of, VI 80, 81; national guards of Paris equipped (100,000 men); Paris reported to be taken; Louis restored, and Napoleon shipped to Corsica, &c. &c. VI 120; reported victory of Napoleon, and capture of the emperor of Austria and others of the concern, VI 120. *Summary*—Napoleon victorious; Murat joins the allies and is defeated by the vice roy of Italy, VI 136. Rumors—emperor of Austria will withdraw from the confederacy; heavy battles; Bordeaux in danger, VI 184; Blucher enters Paris, 30th March, and allies 31st, 1814, VI 200; Napoleon cut off from his capital; British and Portuguese in possession of Bordeaux—see particulars, VI 200; contradictory rumors to the 10th April; empress at the Loire; strange reports, VI 215; the *Bourbon* family; age, alliances, prospects, &c. VI 218; declaration of Alexander refusing to treat with Napoleon, VI 245; address of the provisional govern-

FRANCE.]

FRA

ment to the people, VI 246; new *constitution* under the Bourbons, VI 246; Napoleon to be sent to Elba, VI 247, 248—see summary under Chronicle, VI 245; *progress of the restoration*; see VI 269 to 272; reduction of the navy, VI 302; *contributions* claimed by the allies, VI 305; of Paris, IX 27; upper Rhine, IX 25; Orleans, IX 28; other places, IX 41, 42, 60, 129, 200, 210, 259; X 313, 409; declaration of Louis, 21 May, 1814, VI 303; preliminary treaty with the allies, April 25, VI 303; restoration of his insignia and seals to the pope, VI 304; outline of the treaty with the allies, VI 376; cessation of hostilities with Great Britain, VI 375; summary—riots in Paris; unsettled state of the country; treaty (at length) with the allies, VI 376; new constitution, VI 381; distribution of the navy and total number of troops, VI 452; preparations to repossess Hispaniola, VII 144; Talleyrand at the congress of Vienna—*pasquinade* posted in Paris, VII 176; garrison of Strasburg refuse to mount the white cockade; army discontented; Austria threatened by the soldiers and considered as the cause of the national humiliations; disturbances predicted; (July, 1814) king of Prussia arrives in Paris *incog*, VII 14; number and character of the old emigrants in 1798, VII 96; appointments to the high offices of state, VII 112. navy at Antwerp advertised for sale, VII 144; the sale, VII 368; emigrations from England; expenses of living contrasted; depression of stocks in England attributed to the drain from the emigrants, and returning French, VII 320; estimate of the number of troops employed by the allies (1814) VII 350; decree of the chancellor defining the *liberty of the press*, VIII 15; princess Lear burnt to death; nightly assassinations; English in a panic; altercation between Wellington and Macdonald; countess of Rosebery saved! VIII 120; see *Bonaparte* for all intelligence relating to his return, re-occupation of the throne and final expulsion, to the second restoration of Louis. Louis restored *again*, VIII 450; his ministers, VIII 450; proclamation of the king, June 15, IX 4; ditto, July 5, (commission of government) to the French, IX 5; declaration of the house of representatives, IX 15; proceedings of the two chambers on learning the purpose of the allies to replace Louis—in the *affection* of his people, IX 6; capitulation of Paris (articles) IX 7; Wellington enters Paris, July 8, IX 8; his "orders" to the allied troops, and list of the proscribed or men of talent, IX 10; Prussians prevented by the emperor of Russia from blowing up a magnificent bridge; terms prescribed to the French—by the London Courier! IX 23; names of editors appointed by the minister of police, IX 26; Davoust and Eckmuhl to the troops in the name of "the beloved," IX 27; despatches to the French minister in the United States, IX 31; troubles; a Prussian corps of 20,000 men said to be annihilated! IX 40; further particulars, (not allowed to be published) IX 62; state of the capital, IX 41, 42; Wellington to command the allies against the *rebels*, IX 60; further terms proposed for France, (modest); London speculations; order to the national guard, IX 61; state of the country; instances of indignity and oppression; remarks of French editors, IX 70 to 73; the whole kingdom partitioned into military departments by the allies, IX 73; Blucher's letter to "M. *Marshall*" Davoust, respecting an armistice, IX 102; marshal Macdonald's orders on taking command of the army of the Loire; proclamation, IX 102; marshal Ney in danger—see "*Ney*"—arrests; the press; state of

FRANCE.] **FRA**
 the kingdom, IX 115; Spaniards entering; Prussians augmenting; Murat's effects, IX 116; trial of col. Labadoyere—his defence and sentence, IX 117, 118; madame L. throws herself at the feet of Louis for her husband's life, IX 132; his execution, IX 132; anecdotes attending it, IX 130 to 133, 167; a number of persons in plain clothes rush to the spot and dip their handkerchiefs in his blood, IX 258; considered a martyr, IX 297; report to the king on the situation of the kingdom, and impositions of the allied troops—ordered not to be printed, by the allies, IX 127; Spanish proclamation to the French borderers, IX 128; Prussian modesty! IX 129; ordinance of the king respecting the requisitions, IX 129; situation of the allied troops in their several military divisions, IX 131; 150,000 allies to remain and occupy the principal fortresses, IX 149; summary, IX 149, 150, 151; proclamations respecting the excesses in the south, IX 149, 163; disarming of the inhabitants, assassinations, IX 150; interview between Louis and the king of Prussia, IX 150; answer of the ministers to the official notes of the allied sovereigns, IX 151, (manly and indignant); marshal Monecy disgraced for refusing to sanction the execution of Ney, IX 163; his letter to the king—(eloquent and soldier-like,) IX 409, 410; *religious* bulletins, IX 164; duke of Otranto to "monsieur," April, 1814, and to Napoleon in 1814, recommending the United States as an asylum instead of Elba, IX 164, 165; vessels released in England, IX 165; state of public feeling, IX 166, 167; articles of the treaty with the allies, IX 169; extract from the London Courier respecting the allied forces continuing to swarm into the kingdom, IX 183; tri-colored cockades and inuendoes in vogue, IX 184; Louis attempts to obtain better terms of England than the allies would grant, IX 184; allies begin to withdraw; Prussians have the credit of the victory at Waterloo; strong party alive for Napoleon; loss of the allies at Waterloo, IX 184; indignities heaped upon the French by the Prussians in retaliation; anecdotes; public feeling; force of the allies, Sept. 15, 1814, (1,000,000!) terms of the treaty; cessions, IX 197; stocks; ministry; salaries; good grammar from a loyal pedagogue (queer,) IX 198; evacuated by the Spanish troops, IX 199, 284; arms surrendered to the English and Prussians, IX 199; specific requisitions, (Prussian,) IX 200. *Summary*—Ney, Labadoyere, contributions; murders; Prussians, IX 210, 211; sitting of the two chambers; speech of the king, IX 212; ceremonies on taking the oath, IX 213; Blucher, called L'ami "plus-cher" by the wags, IX 257; the Louvre stripped; the twin brothers; generals; names of French fortresses surrendered; Louis termed *l'inevitable!* American taxed to pay the requisitions, IX 258; Carnot; answer of the two chambers to the king; contributions; renunciation by Maria Louisa; persecutions of tri-colored cockades, &c. &c. IX 259; Ney expected to escape to the United States, IX 260; privy council established, IX 297; Prussians swarming—and clamorous for equipments, and rations; the commanders of certain fortresses inclined to be troublesome to the allies; *assassination of protestants at Nismes*, IX 307; X 350, 363; preliminary treaty with the allies, signed 2d Oct. 1814, IX 307; outline, IX 308; the *treaty*, at length, IX 372, 375, 414; speech of the president to the king, and reply, IX 375; correspondence with Mr. Lee, American consul at Bordeaux, respecting the taxation on his countrymen, IX 409, 410; duc de Richlieu,

FRANCE.] **FRA**
 proposes a *general amnesty*; adopted with *exceptions*, IX 412; trial by jury abolished; Monecy; Macdonald; opinions of a *judge* respecting royalty, IX 431; proscriptions; Murat's last letter to his wife, IX 432; *journal of events* in France, and *Paris* (particularly) during the whole of the revolution, IX sup. 97 to 114; letter of resignation from the ministers to Louis, IX sup. 137; third and last report by Otranto (Fouche,) IX sup. 138; letter addressed to lord Wellington, circulated in Paris (severe) IX sup. 141; banishment of Apollo and Venus, IX sup. 143, 144; count Lavalette condemned, but escapes in his wife's clothes, X 27; see "Lavalette"—designs of Alexander (mammoth,) X 28; proscription of marshals, and 173 generals cashiered; arrests; Wellington strengthened; disturbances in Paris, X 41; correspondence between the English ambassador and the duc de Richlieu respecting the arrest of sir Robert Wilson, X 41; emigration to America; compliments to yankee spirit; new laws; Miss Patterson, X 42, 43, 229; troubles in Paris; guards trebled at the Thuilleries; riots in the chambers of deputies; the she-wolf! X 63; circulation of English papers prohibited; ambassador to the United States about embarking; arrests; extensive conspiracy suspected, X 17; Cambaceres ordered off—his modest reply! X 77; contradicted, and the anecdote fastened on Carnot, X 167; sir Robert Wilson not admitted to bail, X 91, see "Lavalette;" reading rooms closed; guillotine revived; poverty of Carnot, X 91; insurrection at Lyons; electric sensibility excited by an accidental association of three colors in a flag; the *holy league*, X 92; English execrated; Americans distinguished, X 24; new disturbances in the south; Talleyrand in his ascent, X 150; king's guards, [12,000 Swiss;] emigrations to America, X 150; monuments to Moreau and Pichegreu, by order of Louis, X 149; disturbances at Lyons, X 166; examination of marshals, preparatory to exile, X 166; Wellington's letter to Louis threatening to loosen all the hordes of Europe upon the king if he will not act with more firmness! X 181; political sagacity! court removes to Fontainebleau, X 183; Americans treated with indignity at Bordeaux; troubles in the north and monopoly of segars; American papers virtually prohibited; premium on cod and whale fisheries X 196; marshal Soult caned! X 197; balloon, X 197; 22000 spies employed; a crisis approaching; prostration of the white flag by the wind, hailed as an omen, X 213; M. Hyde de Neuville takes his leave; the "she-wolf" in a passion, X 229; notice of Maria Louisa in the *Moniteur*; police; emigrants from G. Britain; pamphlet suppressed, X 230; ridiculous but certain revenge (in caricatures) on their oppressors, X 259; Lancastrian system introduced, *conditionally*, X 260; stormy session of the chambers; chairman tenders his resignation, X 260, 261; summary of anecdotes, speculations, and political operations, X 286; assassinations; gen. Bertrand condemned to death, X 287; letters showing the state of public feeling; royal family squabbles, X 300; proposition of Chateaubriand respecting the Barbary states, X 301; punishment of an actress at Bordeaux; the military of a whole department ordered out, X 302; first permanent council of war assemble, proceedings; American and Prussian stocks the best; Kosciusco, the gallant Pole, X 305; collection of facts showing the character of the people and government, X 315; bulletin of church services—washing of feet by *proxy*, &c. &c. miniature apostles, X 317; pretty

FRANCE.]

FRA

employment of a guard and piece of artillery! X 317; kitchen of the royal household, new tariff, X 329; punishment of a priest for murder; process against an unlucky broker employed by Napoleon, X 331; antiquity of an association of surgeons in Paris, X 317; gen. Chartrand and David the painter shot, X 349; the latter *banned* afterwards, X 430; conspiracy discovered; arrests; Caulincourt; Vandamme; national guards pricked into enthusiasm; rising at Nismes and butchery of protestants, X 350, 363; executions, condemnations and trials, X 364; a tailor transported! X 364; "benefit of the amnesty," X 378; property of Napoleon appropriated to the support of disabled soldiers, X 378; equestrian statue of Henry IV; contributions, X 409; disturbances at the Carousal; anecdotes; conspiracies; gen. Marchand acquitted, X 413; the guillotine used, XI 9; distresses, XII. 396; mad wolf, XII 396; disturbances, riots, conspiracies! XI 10; XII 29, 95, 108, 139, 333, 364; at Nancy, XI 92; at Mentz and Strasburg, XI 104, 138; at Pambouf, XI 334; at Toulouse, XI 379; new marshals, XI 11; list of marshals and the formula of their oath, &c. XI 44; revival of monks, XI 44; crops of grain, XI 32; XII 29, 95, 318, 396; editorial essay on France and the Bourbons, XI 33; executions, XI 56, 253, 291; madame Moreau, XI 76, 78; list of exiles and the places of their residence, XI 60; col. Brun condemned, XI 92; Duvernet shot, XI 44; warm remarks on his execution, XI 229; Savary and Lallemand, brief notices of, XI 44, 58, 105, 172, 175, 296, 374; XII 29, 158, 208, 344; gen. Merlis, XI 104; import of certain manufactures prohibited, XI 44, 92; Lavallette, XI 60; XII 158, 410; M. Simon, XI 105; public prayers ordered, XI 93; Clausel condemned, XI 153; Soult, XII 185; new system of education, XI 144; gen. Barnard arrives at Baltimore, XI 191; proscriptions, XI 206, 220; Fouché's letter to Wellington, XI 157; memoirs of him, XI 184; cotton manufactures, XI 360, XII 57; Beauharnois, XI 173; duke of Orleans, XII 344; court mourning, XI 360; Chateaubriand's pamphlet, XI 187; a new Messiah announced! XI 76; gen. Brayer arrives at Baltimore, XI 208, and sails for Buenos Ayres, XI 254; "restoration"—a religious procession, XI 78; *par contumace!* XI 220; marshal Grouchy, XI 236, XII 286; Marseilles, XII 57; dispute with an American consul about the *eagle*, XI 93; vicar general, an extract from his speech, XI 306; Austrians and Russians quarrel at Mentz, XI 105; arrests, XII 318; Carnot, XI 307; XII 46; Swiss hirelings, XI 104, 253; press regulated, XII 30; chronological account of the battles since the revolution, XI 110; new election ordered, XI 39; protested against by the deputies, XI 172; new members chosen, XI 187, 220; coinage, XII 46; concordat with the pope, XI 205; monopoly of tobacco, XI 236; attempt to blow up the barracks, XI 291; grain imported into Bordeaux, XI 360; Egyptian emigrants, XII 157; Havre, de Grace, XII 249; laughable contest between the priests and the people, XII 46; Talleyrand, XII 125, 157; tri-colored cockade, a *garter* dropped by an actress; its effect, XII 333; an image of the virgin Mary decorated with a tri-colored night cap, XII 30; "La coalition et la France," a pamphlet, XII 206; passports to land in France required, XII 57; to permit a person to travel 15 miles, XII 397; Massena, XII 183, 237, 240; early spring, XII 158; La Fayette, XII 183; slave trade, XII 218; children; calculations of the life of, XII 298; madam d'An

K

FRANCE.]

FRA

gely, XII 249, 286, 318; madam Ney, XII 249; a madman defiles a church by cutting his throat in it—ceremonies of purgation, XII 249; gen. Vandamme, XII 364; singular denunciation, XII 376; state of the country, XII 405; description of the museum, XII 414.

Paris—(see "miscellaneous")—supplied with water from fountains, II 120; instruction of the deaf and dumb at, II 83; a vow about a candle, II 150; the catacombs described, III 261; riots, VI 376; fortified, VI 86; 100,000 national guards equipped, VI 104; taken by the allies, VI 120; entered by Buicher and the allies, 31s. March, 1814, VI 200; again, IX 7; births, marriages and deaths in 1815, X 298; remarks of the Paris newspaper on the attack on the English regent, loyal—XII 108; nineteen theatres open! XII 173; cost of the bread consumed in, XII 333; population, XII 561.

Imperial family—see "Bonaparte"—luxuries of Josephine, I 134; particular account of the whole family, 1812, III 149; his *majesty*, the king of Rome! I 64, III 368; list of kings, princes, dukes, &c. IV 59; births, history and alliances of the Bonapartes, III 149.

Royal family, (see preceding) a list of the, IX 38; squabbles, X 300; kitchen of the, X 317, 329; marriage of the duke of Berri, XI 10; his contribution to the poor of England, XI 61; duke of Angouleme, XI 10; the duchess, XI 236; duchess of Berri, XI 77; character of Louis, cold, unfeeling, &c. XI 220; his *eating* powers, XI 220; his speech, Nov. 4, 1816, XI 206; he is sick, XII 29, 46; recovers, XII 218; at mass, XII 396; called "a sovereign in a go-cart," XII 121, 206.

Military affairs. Troops sent to Spain and Portugal from 1807 to 1811, (514,796) I 88; required for the armies, I 64; their state, I 111; number, I 389; III 108, 208; IV 120; VI 15, 40, 376, 452, Jan. 1814, VI 15, 376, 452; conscriptions, I 88, 216; II 16, 104, 120, 184; III 128, 208; assembling of armies, II 104, 120, 184; III 128, 208; comparative strength, interesting, II 232; interesting view of, IV 253; VI 64, 65; number and force of their enemies at different periods, IV 253; preparations for the invasion of Russia, II 104, 120, 352; III 16; howitzer invented, I 132; Lefebvre and the Tyrolese, II 55; prisoners in Great Britain, 1812, II 432; 67,000 return from, VII 286; XII 206; from Russia, XII 183, 318; battle of Leipsic, V 303—see "Lutzen, Bautzen," &c. Beauharnois defeated near the Elbe, IV 280; duke of Istria (Bessieres) killed, IV 344; death of Duroc, and Napoleon's affecting interview with him, IV 360; marshal Berthier, IV 360—his death, no. 1, V 64; alive again, V 80; death no. 2, VIII 408; IX 27; force against France, V 176, VI 72; force of the allies (1814) VII 350; (1815) IX 197; prisoners captured in Russia sent to Siberia, V 120; position and force of the armies, Jan. 1814, VI 40; establishment on the restoration of the Bourbons, 1814, (230,000) VI 376, 452; arms surrendered to the English and Prussians, IX 199; new marshals appointed, XI 11; list of the whole and formula of their oath, XI 44—another list with all their titles, &c. XII 413; generals, &c. appointed, XI 43; facts, reports and remarks about raising a new army, XI 45, 61; regiments for the colonies XI 76; exactions at Mayence, XII 318; loss of men in the Russian campaign, dreadful XII 345; allied army, XII 57, 410.

Finances, generally. Budget for 1811, shewing the debt, pensions, services, &c. I 87; funds, resources, &c. V 245; expenditures of 1813, VI 47.

- FRANCE.]
 receipts and expenses, 1816, X 167, 213; taxes, X 213; ordinary receipts and expenditures and reports of contributions, X 313; deficiency of revenue, XI 58; monopoly of tobacco, XI 236; stamp duty, so excessive as to stop the press, XI 347; report on the state of the finances, Oct. 1816, XI 236; deficits, XI 379; budget—45 millions sterling, XI 405; money paid to the allies, XI 61; stocks, XI 77, 92, 236; XII 206; loans, XII 46, 57; (negotiating in England) XII 78, 125, 157; ways and means for the expenses of 1817, XII 125; expenses, XII 333
Navy and naval affairs—Ship building in the Adriatic, I 72; state of the navy, 1811, I 87; report, I 11; regulations, I 356; seamen in one department, I 337; force, I 104, 111, 152; II 125, 165; report of ships to be sent to America, I 464; II 87; a squadron sails, II 134—returns, II 184; complete lists of the navy, II 163; the squadron in Basque roads, III 304; at Toulon, III 336; at Roch fort, III 336; embargo laid, III 336; ships of the line ready for sea, Jan. 1813, IV 16; success of a squadron, IV 31; two frigates taken by the British, V 304; Toulon fleet at sea, IV 194; fleet in the Texel, Sept. 1813, V 173; entire force, V 263—the Texel fleet reported to be captured by the British, V 400—not true, VI 136; reduced, 1814, VI 302; distributed, VI 432; at Antwerp, advertised for sale, VII 144—the sale, VII 368; a British 74 and the batteries of Toulon, II 87; brig Diligent captures the British brig of war Laur, III 64; prisoners in Great Britain, 1812, II 432; respecting American prizes, IV 280; a privateer charged with robbing a Portuguese vessel, in time of war! V 251; notice of sundry French frigates, dimensions, weight of metal, &c. XI 41.
Canals. Interesting description of twenty-one, I 98, 126; of St. Dennis, II 304.
Empire—expose of the state of, in all its departments, I 112, 125, 127—another, a most important and interesting paper, IV 185, 215, 361, 397, 412.
Statistics. Mineral substances and their produce, I 143; general statistical table, a laborious collection of facts, I 39—see “empire, state of the;”—weights and measures, their denominations and quantities, II 132, 233; comparison of the resources of France in her military character with that of other powers, II 232; number and force of her enemies at different periods, IV 253; VI 64, 65; Population and troops in 1814, VI 15; remarks on the population by Malthus, II 65; number and character of French emigrants in 1798, VII 96; population, 1816, 29,400,000, XI 139; again stated, XII 57, 298; commerce, arrivals and departures, XII 249—revives slowly, XII 270; marriages, births, &c. XII 298; cost of bread consumed in Paris, XII 333; general state of manufactures, in 1813, IV 383.
 FRANCIS FREELING, a flag of truce, arrives at Annapolis, IV 151.
 FRANKFORT, the Diet at, XI 77.
 FRANKLIN, U. S. ship, 74, her dimensions compared with those of the Independence, IX 32; equipping, XI 296; her complement of men, XI 352.
 FRANKLIN, an American tender captured, VII 175.
 FRANKLIN, Dr. Benjamin, one of his maxims quoted, V 127; anecdote of him, IV 359; a characteristic letter of his in 1775, V sup. 190; a letter on a religious subject, XI 140; anecdote of him in the revolutionary congress, XI 375.
 FREE gifts proposed for the support of the war, (Editorial) II 29.
 FREE blacks, see “African” and “colonization,” and XII 163, 122, 348.
 FREIGHTS at Charleston, S. C. 1815, IX 216.
 FREEMASONS persecuted at Rome, and in Spain with great severity, VII 286; the pope’s brief respecting the society, IX 211.
 FREEMAN, lieutenant-col. commanding at Norfolk, II 385.
 FREEMAN, Mrs. Melina, and her four children at one birth, all buried in the same grave, X 182.
 FREE schools, establishment of in S. Carolina, 1811, I 552, IX 429.
 FREE TRADE! the officers of “his majesty’s” ships, turned hucksters, III 220.
 FREEZING, a method of, XII 144.
 FRENCH affairs, see “France,” and the index to each volume.
 FRENCH influence in the United States, mentioned by the London Courier, II 36; complained of in London, III 320; Mr. Barlow enraged with it, V 214; frigate robs an American, I 103; squadron reported to be on the American coast, Jan. 1813, III 365; ships, remarks on Mr. Barlow’s supposed negotiation for, IV 28; conscription alluded to by the governor of Barbadoes, IV 87; influence, Benedict Arnold, the proprietor of the *watchword*, IV 198, Mr. Chevese’s remarks respecting it, IV 199; further remarks, V 20; good illustration, V 250; settlement in the U. States, XI 203, 296.
 FRENCHMEN, their conduct in the U. States mentioned, V 199.
 FRENCHTOWN, particulars of the massacre at, IV 65; see “battles,” and “river Raisin,” IV 48, 83.
 FREDERICKTOWN Maryland, V 91, see “Chesapeake Bay; burnt, IV 182; particulars, IV 195.
 FRESHET at Baltimore, XII 393.
 FRIGATES, new ones to be built, Dec. 1812, III 263; “fir built,” remarks of the London paper respecting them, III 271; comments, see “Hull,” “Decatur,” “Constitution,” &c.; the British Fox and Serapis, captured in the revolutionary war, III 255; remarks in a London paper on the capture of theirs, IV 125, “non-descripts,” described, IV 149; “guards,” 74’s proposed to be so called, IV 149; singular capture of a British, by a French vessel of 24 guns, IV 247; English and French, a battle between, IV 16; to be built in England, to *match* the American, (see “razees” and “seventy-four’s,”) IV 574, V 97; “fir built,” launched in England, IV 367; American, their force, V 29, VII 405, “cruising,” an obsolete phrase in England, V 187; guarded by *seventy-fours!* V 172, 187, 200; list of American, in 1811, I 299; remarks of the London Courier, and Halifax papers, on them, IV 162; British capture of by other powers, compared with American, IV 162. American, their metal, V 29; frames of, sending to the lakes by the British, VI 196, 267; a frame for sale, VII 412; dimensions, number of guns and weight of metal of certain French and English, XI 41; see “Constitution,” “Essex,” &c. and “battles.”
 FRINK, col. dies, XI 336.
 FROG, found alive in the heart of a solid rock, I 323.
 FROLIC, see “Wasp;” British declare her to have been captured by a frigate, III 332; a compliment paid to her by the duke of Clarence, V 149.
 FROLIC, American sloop of war, launched, V 44, 117; sinks a Carthaginian privateer, VI 267; captured by the British frigate Orpheus, VI 267;

FRONC.]

GAI

her character, put in commission by the British, and given to captain Mitchell, VI 391; called the *Florida*, VII 173; decision of the court of enquiry on capt. Bainbridge, VIII 214.

FROMENTIN, Mr. his opinion respecting the disposition of the Creeks, 1813, IV 239.

FRONTIER, posts, American and British, tables of their situations, III 173; their distances, and the lines of communication, III 174, IV 43.

FRONTIERS, *North Western*, information respecting, III 105, 217, IV 47; expedition of general Tupper, III 217; *South-western*, some account of, III 151; *Eastern*, see "District of Maine;" sketch of the seat of war, with the distances and communication to, and from the different military posts, IV 47.

FRONTIERS of the United States, divided into nine military districts, IV 65; see "boundaries"

FROST, suffers from, case of a boy in a London hospital, I 63; a simple and effectual cure for, IV 40; in Louisiana, XI 400; in England, I 330.

FUEL, allowance of, to the army, VII 279

FULTON, Robert, esquire, his claim respecting the application of steam to boats confirmed II 48; his "war ship," V 65, see "steam frigate;" his death, VIII 14; testimony of respect to his worth, X I 48, XI 62; experiments in sailing, by his frigate, IX 14; notice of Mr. Colden's life of him, XII 113.

FULTON steam boat, see "steamboats;" average of 184 trips to and from New Haven, IX 104.

FUNCTIONARIES, public, remarks on their responsibility, by Mr. Jefferson, II 369.

FUNCHAL, a letter from Mr. Cathcart, respecting certain American prisoners there, III 144.

FUND, sinking, U. S. III 404, 405; see "funds," and "stocks."

FUNDED debt, additions to it, X 86; see "stocks."

FUNDS, English, a description of them, I 262; see "British affairs, stocks," &c.

FUNERAL, a singular accident at, III 256; of Lawrence, see "Lawrence."

FUNK, lieutenant late of the U. S. navy, tribute of respect to his memory, III 302.

FURNACES, important improvement in, II 56.

FUR TRADE, proposed extension of, XII 348.

GAGE, general, mentioned, II 58

GAINES, col. E. P. see "battles," &c.; his letter on the prospect of a Greek war, III 216; promoted to a brigadier general, VI 46; wounded by a shell bursting in his quarters, VII 12; thanks of congress voted to him, VII 78; his official report of the battle of fort Erie; repulse of general Drummond, and terrible slaughter of the British troops, VII 19; returns of American loss, VII 21; names of gallant fellows omitted in the first report, VII 22; prevented from availing himself of the politeness of the people at Cincinnati; his note of thanks to the citizens, VII sup. 179; his orders on discharging certain Pennsylvania militia, VII sup. 183; his reply to a handsome donation to purchase vegetables for his troops, VII sup. 184; marries, IX 32; list of the members constituting his court martial in 1816, X 399; the court meets at New York, XI 31; acquitted honorably, of all the charges preferred against him, XI 192; report of his trial, charges, specifications and judgment of the court, XI 216; presented with a sword by governor Tompkins, on behalf of the state of New York, XI 239; publicly entertained at Richmond, XI 351; again, at Petersburg, XI 365; his *essay* on a commissariat, XI 325.

GEN

GALE, all along the eastern coast, Sept. 24, 1815, detail of its unparalleled effects, from a variety of sources and quarters, IX 103; in August, 1815, disperses the British West India fleet, dismasting and destroying numbers, IX 31; at Charleston, S. C. on the 10th Sept. 1811, estimate of property destroyed, I 62, 63.

GALLATIN, Albert, see "Gallatin," C. D. his annual report, 1811, I 234, 368, 401; biographical sketch of, IV 99; appointed one of the commissioners to treat with Great Britain, via Russia; senate refuse to confirm the appointment, IV 377; *sagacious* political conjecture respecting his reported intention of visiting England, VIII 64; appointed minister to France, X 200. sails in the *Peacock*, June, 12 1816, on his mission, X 288, his lady presented at court, XI 99.

GALLATIN, revenue cutter, II 398; III 12; blown up, IV 117; has a *battle* with Fort Johnson, in Charleston harbor! XII 399.

GALLICIA, severe oppression in, X 197.

GALLIPOLIS, Ohio, remarks on Mr. Schultz's description of the place, XI 54.

GALUSHA, gov. of Vermont, see "Vermont;" his speech to the legislature in 1811, I 137.

GALVANIC battery, III 223.

GAMBLE, Meut. Peter who fell on Champlain, commodore McDonough's testimony to his gallantry, VII sup. 32.

GAMBLE, lieutenant John, M. of the Essex, his adventurous cruise and enterprises, IX 29, 293; his report of operations after the capture of the Essex, IX 293.

GAMING, remarkable instance of passion for, (whimsical enough,) II 214.

GANANOQUE, or Leeds, Forsyth's affair at, III 93, 171.

GANSEWORT, gen. dies, II 318; a fort called after him, III 215; lieutenant, the first prisoner captured in Canada, II 334.

GARDNER, colonel, appointed United States agent for prisoners at Quebec, and sent back by the British, V 97.

GARDENIER'S Examiner, a precious extract from, III 326.

GARLAND, a British sea captain, VIII 70.

GARNERIN, Madame, ascends in a balloon, X 197, 272.

GARRISONED city, New York observes the etiquette of such posts, III 365.

GARTER, order of knighthood, VIII 380.

GAS mephitic, communication respecting, II 393.

GAS LIGHTS, estimates (comparative) of their economy, VI 198; to be used in the streets and shops of London, at four pounds a shop per annum, VII 286; the city council of Baltimore determine to adopt them, X 288; used in a mill at Cincinnati, XI 31, pipes for conveying it laid in Baltimore, XI 137; new apparatus discovered at New York, XII 240.

GASTON, Mr. see C. D. and VI 111.

GASTON, Mrs. perished by fright at the landing of the British, IV 355.

GAZETTES, their origin, X 382.

GEMMIL, Mr. his speech in the Pennsylvania legislature, 1811, I 297; his resolutions, III 245, 343.

GENERAL Armstrong privateer, see "battles;" her battle with a frigate, (unparalleled) particulars, IV 133; tremendous slaughter of the enemy in an attempt to cut her out of Fayal, a neutral port, with all the particulars, reports, American and British officials, VII 207, 253, 254, 256. 19.

GENERAL } **GEO**
 400; VII sup. 167, 163, 169, 171, 191; VIII 132; VIII sup. 176; IX 134, her case before the naval committee of the senate, with the report, XII 43.
GENERAL ballex, announced, X 418.
GENERAL orders, see "orders," "adjutant general," "Brown," "Jackson," &c.
GENERAL staff of the revolutionary army, IV 146 officers, many of them leave the army *pro tem*. V 253; see "military affairs." C. D. for all their duty, pay, rations, &c.
GENERAL ticket, at elections, remarks upon the improprieties of, XI 173.
GENERAL Scott, a frigate-built ship, launched at New-York, XII 224.
GENERATION, new theory of, in an essay by "Cebes," I 476.
GENEROUSITY, examples of in the British, during the late war, compiled with particular care to prove that the articles under the head of *magnanimity*, are not a partial selection of atrocities; honors paid to the remains of the gallant Lawrence, at Halifax, IV 277; noble conduct of c. captain Crierie, to the commander of the *Surveyor*, on returning his sword, IV 279; the same of captain Byron of the *Belvidera*, to captain Southcomb, III 412; of the lieutenant of the *Bream*, to a true Yankee, IV 353; funeral honors in England, to the heroic Allen of the *Argus*, V 114; to the crew of the *Rapid* privateer, upset in a chace, V 335; in paying the Indians for *lives* instead of scalps, VI 36; handsome acknowledgement for American magnanimity, VI 194; ditto of captain Cramer, British frigate *Ister*, VI 224; in the gentlemanly commander of the *Saturn*, VI 279; handsome treatment of commodore Barney, paroling him immediately in compliment to his conduct, VII 8; of general Brisbane, by compensating a collector who was robbed by two or three scoundrels of his troops, VII 9; editor of the *Bermuda Gazette*, (Mr. Ward) in correcting a mistake respecting the capture of the *President*, VIII 10; see "Decatur" for the reasons; governor of Bermuda punishes the above *genovous* editor, like a man jealous of his country's honor, VIII 271; thirteen American prisoners released, in return for the five shipwrecked British seamen, who were clothed, fed and returned to their homes by the Americans, in a time of war, [a noble competition] VIII 14; by an officer of the *Bulwark*, IX 43.
GENEVA, mentioned, VIII 188.
GENESSEE river, VI 214; remarkable circumstance happening on, XII 248; lands, IX 171.
"GENIUS of the Lakes," a newspaper so called, an article from, on the "nativity circular" XI 74.
GENOA, the republic of, destroyed, VIII 294; see "Italy."
GEORGE H. anecdote of, XI 12.
GEOGRAPHICAL sketch of the seat of war, Jan. 1813, IV 47.
GEOGRAPHY and history of Mexico, or New Spain, I 14; mountains, climate, productions, rivers, I 15; Lakes, I 16; population of its several governments, I 28; totally different language spoken there of which they have grammars, I 28; particular description of the city of Mexico, aqueducts, splendor and cost of its edifices, I 29; see "Mexico;" of the intendency of Puebla, I 43; of La Puebla de los Angeles, I 43; of Guanaxuato I 45, 44; of Valladolid, I 44; Guadalajara, I 44; ditto, on the left of the rio de Santiago, I 44; Zacatecas, I 44; Oaxaca, I 44; Merida, I 44; Vera Cruz, I 45; San Louis Potosi, I 45; Durango in

GEOGRAPHY.] **GEO**
New Biscay, I 59; Sonora, I 59; the province of New Mexico, I 59, 60; Old California, I 60; New ditto, I 60; of *Louisiana*, from Brackenridge's views, with political and historical reflections, I 100, 243, 249; of the Isle of France, I 135; of Old Spain, I 218; of East Greenwich, compiled from its ancient history! II 5; of Upper Canada, II 288; of Quebec, II 345; history of Canada, III 51; Sackett's Harbour, IV 159; York, Upper Canada, IV 199; North Western section of Ohio, particular and interesting, IV 315; and description of Erie, Huron, and Michigan, V 65; La Plata, South America, V 81; the Mississippi river, a sketch, V sup. 176; description of the Western Country, V sup 176; of the whole French empire, in 1813, a table, VI 64; kingdom of Italy, VI 64; Two Sicilies, VI 64; Confederation of the Rhine, VI 65; political and statistical, [Ed.] with tables, X 113 to 118; of Elba, a sketch, VI 272; Wilmington, Del. VI 277, IX 92; Eastport, VI 389; the Western country, with observations on the soil, climate, productions, rivers, &c. V sup. 176, VI 207, 249, 393, 416; West-Point, IX 17; St. Helena, IX 60; general table, III 121; see also "statistics."
GEOMETRICAL exemplification of the editorial calculation of the probable population of the U. States in I 20, curious and interesting, XI 70; [] This article was erroneously headed "Geographical," in most of the impression.
GEORGIA, the U. S. vessel put into service, III 301.
GEORGIA STATE—executive; how elected; qualifications; term and tenure of office, and mode of removal, I 80; qualifications, &c. &c. of voters, senators and representatives, I 81; of the judiciary, their appointment, tenure, term, removal, &c. I 80; prevented from sending delegates to the first American congress by the governor, I 12; senators and representatives to the 12th congress, politically designated, I 83; to 13th do. IV 268; to the 14th do. IX 31, 380; to the 15th, XI 107, 175; Matthew Talbot chosen president of the senate, and Robert Iverson speaker of the house, (1811) I 239; D. B. Mitchell, esq. elected gov. I 239; his message recommending vigilance and decision respecting the defence of the state, I 299; *population* of each county, I 309; resolutions adopted by the legislature respecting the attitude of public affairs, (1811); shipping in, (1810) I 366; exports, (1811) I 399; [1791 to 1813], VII 331; (1815), X 87; (1816), XII 128; petition to congress from a manufacturing company praying leave to supply the Indians, I 40; burr stones found in the state; their excellent quality, I 418; 1000 militia and regulars ordered out under gen. Pinckney, (1812) III 25; message of gov. Mitchell, (1812) III 193; Charles Tait re-elected senator, III 203; particular detail of col. Newman's expedition against the Florida Indians, III 235; report respecting East Florida, in the legislature, [1812] III 259; statement and report respecting the Yazoo Deposit, (1812) III 260; resolutions concerning the Creeks who attacked col. Newman, III 272; bitter and imperious letter from the gov. of St. Augustine to governor Mitchell, complaining of a speech of the latter to the Georgia legislature, III 311, 466; gov. Mitchell's reply, III 312; militia returns, (1813) IV 47; success in the culture of the sugar cane, IV 200; U. S. direct tax proportioned to the state, V 17; progress of the sugar planting, V 113; message from gov. Mitchell, Nov. 1, 1813, V 209; Peter Early, esq. elected gov. V 220; Wm. W. Bibb elected senator, *vice*

GEORGIA.]

GER

Wm. H. Crawford appointed minister to France, V 220; gov. Early's speech, Nov. 5, 1813, V 277; talk of the gov. of Pensacola to the Indians, VI 37; proclamation of the governor forbidding settlements on the Indian lands, 25th April 1814; V 17; militia requisition, (1814) from the war department, VI 321; bill in congress declaring their assent to an act of the state legislature establishing fees for the health officers at St. Mary's and Savannah, VII 352; gov. detaches 2500 men to reinforce gen. Jackson, expecting lord Hill at the south west, VII 128; actual collections of internal duties, (1814) VII 331; comparative view of exports, 1791, 1799, 1806, 1813, VII 331; proportion of the 6 million direct tax in 1815, VII 348; enemy in possession of Point Petre and St. Mary's, (details) VII 361, 364; Savannah threatened—proclamation, VII 363; martial law proclaimed there, VII 364; enemy evacuate Point Petre and St. Mary's, Jan. 28, 1815—blow up the works at the former and menace Savannah, VII 382; message from gov. Early, Oct. 18, 1814, VII sup. 127; general Floyd discharges the volunteers and militia, VIII 39; Thomas Spalting, esq. manufactures 95 hhd. of sugar, (1815) VIII 152; comparative health statistics, (1810) VIII 56; D. B. Mitchell, esq. re-elected governor, IX 244; table showing the value of lands in each district, and proportion of the direct tax assessed thereon, IX 251; message of gov. Early, Nov. 8, 1815, IX 317; wealth of the state, IX 319; quantity of sugar produced on two plantations, IX 404; inferences deduced from the preceding corrected, X 93; commerce of Savannah, IX 436, X 299, XII 128; exports of cotton, from Oct. 1, 1815 to Feb. 10, 1816, X 16; culture of the cane, X 28; total exports, 1815, X 87; ditto of cotton, X 232; 150 waggons at one time to be seen in a street of Augusta, X 269; letter from colonel Newman to the legislature exhibiting the outline of a new militia system, X 436; Mr. Troup elected senator, XI 223; electors of president and vice president, XI 223; gov. Mitchell's message, Nov. 1816, XI 233; finances of the state, XI 295; resolutions about the boundary line of the state and Florida, XI 336; of the penitentiary, XII 351.

GEORGE, fort, see *Fortis & Battles*; strange military regulations at, Sept. 1816. XI 109.

GEORGE III, in good bodily health, July 1815, VIII 439; see "British affairs."

GEORGETOWN, Maryland, see "Chesapeake Bay;" gleanings respecting its destruction, IV 195.

GEORGETOWN, Columbia, see "District."

GEORGIQUES, the, of Delisle—the number printed and value of the copy-right, I 30.

GERONA, siege of, I 326, see "Spain."

GERMANY, apprenticeship of 100 years there, I 47; singular invention, I 463; statistics, see "statistics;" effect of the Presburg treaty, III 95; new confederation in 1815, June 8, (articles at length) IX 14, 23, 24; cessions to the French republic by the treaty of Luneville, III 190; said to be in great political commotion, (Feb. 1813) IV 168; progress of the Russians, Feb. & March 1813, IV 168; table showing the territory, population, troops, chief towns, &c. of the powers constituting the confederation of the Rhine, VI 65; ditto showing the same of the states arrayed against the empire of France at different periods, VI 65; detachments of the military stationed to guard the public roads from banditti, VIII 14; summary of political intelligence in Aug. 1816, (unsettled and depressed state of the country) X 396; bankrupts at Munich,

GERMANY.]

GOO

XII 138; emigrations from, XII 158, 206, 333, 397; opposition to the introduction of British manufactures, XII 207; the Petzelians, a sect of religious maniacs, XII 299; general notice of the state of the country, XII 405; severe privations of the people, XII 411; see the several kingdoms, &c.

GERRY, Elbridge, esq. his message, Jan. 21, 1812, respecting the complaints of the Indians, I 433; respecting blankets, II 8. report of the committee thereon; II 17; votes at his nomination for the vice presidency, II 256, 276, 320; chosen by a majority of 41, III 288; letter of congratulation from the republican committee to him, and his reply, IV 31; inaugurated at his seat in Cambridge, March 4, 1813, IV 56; his address to the senate in taking the chair, IV 202; ditto expressive of his views concerning the official duties of his office, on retiring from the chair, VI 183; his death, and resolutions in consequence, VII 185; biographical notice, VII sup. 27.

GHOLSON, Mr. on the salt tax, II 13.

GIENT, see "Negociation" and "Peace;" rumours, VI 385, VII 269; distinguished honors conferred on our envoys by the authorities and literati of the city, VII 269; progress of the negotiations, VIII 12; peace celebrated, VIII 133; Washington's birth day, ditto, VIII 245.

GIBBON, lieutenant. his melancholy fate, I 339.

GIBBS, gen. see "New Orleans," and VIII 199.

GIBRALTAR, letters from sundry licensed gentry, who were captured and condemned notwithstanding, V 85; the fever in, in 1814, VII 286; 20,000 Spanish troops suddenly appear in the neighborhood, VIII 188.

GILES, Mr. see "Giles," C. D.

GIRARD, Stephen, opens a bank at Philadelphia, II 216; his subscription to the U. S. loan, IV 131; ransoms his ship Montesquieu, IV 117; report in congress on his memorial respecting the Amazon, God Friends, and United States, IV 295.

GIRL, a mammoth, 17 years old, weighs 335 lbs. XII 240.

GLASGOW, meeting of the merchants respecting the American "burning," VII 190.

GLASS, see "manufactures;" blowers arrive from Germany, III 64.

GLEANEK, the British ketch at Annapolis, II 86, 87; Mr. Foster's letter concerning the escape of some of the men, and Mr. Monroe's reply, II 236.

GLOBE, privateer, III 16, IV 149, 180, V 415.

GLORIOUS news, editorial essay, preservation of Orleans, and peace, VII 335.

GODFREY'S quadrant, XI 15.

GODOY, the infamous prince of peace—his conduct prior to the abdication of Charles IV; his character; influence over the king, I 7; his palace assaulted by the populace—escapes—taken and delivered to the prince of Asturias, I 7; denunciations poured upon him from the most remote and inconsiderable villages in Spain, I 57; Ferdinand declares his intention to persist in his trial—conditionally, I 57; Murat requires his release, and threatens loudly, I 57; released and restored to Charles, I 59; effects the complete humiliation of his country, I 59; seeks an asylum in France, I 59; at Venice, (alive and hearty) April 3, 1815, VIII 275; protected by the pope at the solicitation of the old king of Spain, VII 286.

GOODENOW'S statistical manual of N. York, I 78.

GOOD government—essay exhibiting a comparison of the poor rates in the United States and Great Britain, VI 316.

GOV

GOODRICH, Chauncey, lieut. governor of Connecticut, dies, IX 32.

GOOD things, see "anecdotes" and "wit."—Napoleon styled *master ship builder* to his Britannic majesty, I 111; an excellent compliment, and still better retort, IV 66; an ingenious suggestion, VI 81; yankee meaning, [capital!] IV 149; give credit where credit is due, III 413; security for British masts proposed by a blacksmith, V 249; power of eloquence, V 249; British sailors! IV 195; forcible illustration of *to-day and to-morrow*, V 206; capt. Dobson of the Teazer captures and re-captures *his own vessel* without a single shot, IV 308; capital hoax played off at Chester, IX 182; supposed statement of the Boxer's force, V 59; a natural enquiry! V 76; the *murder out*—British sagacity, V 97; reasons for the magnifying properties of British optics and memories in their official reports, VII 252; a treacherous memory, VII sup. 187; great use of a medical staff in American expeditions, VII sup. 187; pretty fair! VII sup. 191; Kentuckians—without *flints*, shot or powder, wanted!, VIII 28; ditto by the British, see "New Orleans;" annual conversion of a Jew, VIII 293; characteristic anecdotes of a good advocate, VIII 314; three important *Constitutional precedents*, VIII sup. 148; how to catch a yankee, VIII sup. 143; an old Hornet mistaken for a young Wasp, VIII sup. 155; a load of grievances! VIII sup. 191.

GOLD and gold coin, price in England, "1812" IV 80; great exportation from the United States to Canada, VI 46, 66; and silver, annual products of all the mines in all the world complete, II 233; leaf, manufactured in the United States, III 352, law respecting the coin in England, I 165; coins, foreign, III 510; for paper, the exchange of, IV 80; mines aid to be discovered in Ohio, XI 156.

GOLD, Thomas, esq. member of congress—his affection for England, II 211; his excellent letter on manufactures, XII 50.

GOLDSBOROUGH, Charles, dismissed from the navy department, IV 51.

GOLDSBOROUGH, Mr. member of congress, see C. D.

GOLDSMITHS, another of them commits suicide, III 64.

GOLDSMITH'S history—*a calumny contained in its continuation* officially refuted, IX 159.

GOOD Hope, the cape, revenue of, XII 218.

GORDON, capt. appointed to the command of the U. S. vessels in the Chesapeake, IV 245; dies in the Mediterranean, XI 336; sketch of his character, XII 80.

GORDON, British adjutant general, assassinated for carrying a summons to a French post, IX 133.

GORDON, captain of the British sloop of war *Rattler*—his letter respecting the crew of the Boxer, and reply of col. Learned, V 59.

GORDON, Murphey & O'Farrell, a great mercantile house, fails, XI 57.

GORE, Christopher, governor of Massachusetts, VII 355, see "Massachusetts."

GOSHEN butter, VI 67.

GOTHS at Washington, VII 275, see "Washington."

GOTTENBURG, population of, I 129.

GOTTINGEN, the university of, XII 57.

GOUT, a remedy for, for which Napoleon paid a princely price to the inventor, X 297.

GOVERNOR Harrison, I 391; see "Harrison."

GOVERNMENT, thoughts on, by John Adams, esq. XII 161.

GUE

GOVERNORS of the several States, see the titles of each State and Territory.

GRAHAM, midshipman, wounded at Black Rock, III 366.

GRAHAM, Mr. his statement respecting M. Turreau's letter, V 355.

GRAIN consumed in England, X 297.

GRAMPUS caught, X 136.

GRANADA, New, brief notice of, I 399; the congress assemble at, I 448; Santa Fe revives at the successes of the patriots of Caraccas, I 448; supplied with arms by the British, IX 32; sketches and remarks, IX 69, 109.

GRAND cross, the order of knighthood, X 399.

GRANGER, Gideon, I 361.

GRANT, a British colonel—his vast political conceptions, V 185.

GRATIOT, Fort, VI 353.

GRATITUDE, example of, IX 452.

GRAYS, John B.—a soldier at Sackett's Harbour, IV 418.

GRAVITY, progressive motion of animals in opposition to, XI 320.

GRAY, a British general, killed, IV 338.

GREECE, society at Coriu offer a premium for the best dissertation on potatoes, I 307; declaration of Bonaparte to the deputies from the Ionian isles, I 104; military stores furnished by Great Britain to a legion of Greeks in the same isles, II 72; great revenge of a true Greek, VIII 120; Ionian isles to be created a republic under the protection of Great Britain, IX 258; names of the islands, IX 431; Ottoman forte refuses to acknowledge their independence, X 261, see "Ionian Islands."

GREEK snip Jerusalem arrives at Boston, V 42; her history and disasters, V 214; philosopher, the remark of one in a storm alluded to, XII 304; vengeance, VIII 120.

GREEN, Aaron, a singular accident at the funeral of, III 256.

GREEN, John, V 281.

GREENLAND, called 'east or lost,'—conjectures respecting its fate, X 320.

GREEN mountain boys, III 220.

GREGORY, lieut. VI 357.

GREGOR McGregor, see "Caraccas" and "Florida;" at Charleston, S. C. XII 251.

GRISWOLD, Roger, esq. see "Connecticut," and I 128, II 226, III 160.

GROANINGS of the Canadian editors, V 204.

GROSVENOR, Mr. VII 107; dies, XII 175.

GROUCHY, marshal, IX 404, XI 191, 296; see "France," &c.

GROWLER, schr. loss of, V 60.

GROWLER, sloop, VIII 214.

GRUMBLING, VII 126.

GUADALOUPE—to be preserved by a British garrison, VIII 317; rejects the kind offers of the British and rears the tri-coloured flag, VIII 352; not molested—but threatened by the British in a friendly way, VIII 383; attack expected from sir James Leith and 6000 troops, VIII 451; did not surrender at discretion, IX 31; restored to the French, IX 436; richness, XI 80, 127; 50 persons die daily with the black fever at Point Petre, XII 222.

GUELPI, Frederick, VIII 14; see "British affairs."

GUERRIERE, the British frigate, see "Constitution," "Hall," and "Battles;" reported engagement with, II 334; statement of her force III 191; remarks on her capture by the London Times, III 271; "one of the finest frigates" that ever floated—

GUERRIERE.]

HAL

- her she was captured by the Americans, IV 39; her capture *demonstrated* to be untrue--in the West Indies, IV 32; remarks in a London paper on the subject by an "old naval officer," IV 40; British tricks in rating her at various periods, V 201.
- GUERRIERE, U. S. frigate, launched at Philadelphia, 20th July, 1814, VI 281; two razees lying in wait for her, VII 172; anecdotes of her gallant crew, XI 298.
- GULL Island lights extinguished by com. Hardy, IV 391.
- GUN, repeating, invented by Mr. Chambers, III 320; contracts for the government for specimens, VII 280.
- GUNBOATS, see their several stations--launched at Washington City, II 366; on the N. Y. station, Dec. 1812, III 360, 369; report that the timber for 74's at Boston was cut up into this *infant* navy denied, III 301; how distributed, V 184; captain Sinclair's account of the flotilla in the Chesapeake, March 1813, IV 70; number, "121," well fought, IV 222; see "Barney" and "Battles;" various items relating to them and their operations, IV 278, 355, 375, 404; two launched at Plattsburg, V 119; two ditto lost, V 119; action with the enemy, VI 224, 244; their utility, VI 248; of number eight, VI 391; gleanings, VII 56, 137; No. 68; and sale of them, VIII 215.
- GUNNERY--British experiments in, IV 209, VI 387; American--experiments at N. York, II 410, V 184; see a series of experiments on different objects at different distances, land and water, detailed with many interesting particulars, X 153 to 157; and IX 320 to 326; table shewing the effect of American and British gunnery, III 252.
- GUNPOWDER, alarming deposit of near N. York, XI 302.
- GUY, Mr. sale of his paintings, I 272; his patent paper cloth manufactory, I 328.
- GYPSIES, English, hunted by constables, IX 41.
- HABITS, editorial essay on the necessary change of, XI 177.
- HAIL storm, [violent] in Mayland, II 239, XII 304; in Ohio, XI 47, 62.
- HAIR manufactured into cloth, I 357.
- HALE, capt. an American hero, whose character resembled that of Andre in its proudest features; who was a soldier, youthful, romantic, and enthusiastic; who sacrificed himself for his country in a more perilous enterprise than did Andre; whose punishment was more terrible; for he perished without the consolations of sympathy; who sacrificed himself for America; who has been forgotten by his countrymen, while Andre, an enemy, is held up as a martyr--as the legitimate and everlasting theme of American poetry and eloquence! (for unfortunately he was an American; was only a captain, and his name was *Nathan*), II 129; remarks, II 159; his case again noticed, XI 199.
- HALIFAX, arrival at with despatches after war, II 381; twenty American privateers destroyed or sent into port in 90 days, III 59; arrival of British ships, July 1, 1812, II 351; notices of the proceedings of privateers, II 39; British force, (naval) October 1812, III 157; March 1813, IV 51, see "British affairs," *naval*; Swedish and Spanish vessels arrive at Boston, from, III 237; prizes, III 59, 269; arms seized there supposed to be intended for the U. States, III 316; several British vessels arrive after a long and unsuccessful cruise, IV 101;

HALLIFAN.]

HAM

- a rich prize to an American privateer arrives in distress, IV 181; large quantities of flour arrive at from the U. S. to supply the army, IV 370, 402; neutral trade, V 6; Mr. Mitchell, the U. S. agent, ordered into the interior, V 78; flour, V 240, 248; a letter from respecting the arrivals of flour, and an o-yance of the American privateers, III 239; trade, V 200; gale, V 248; newspaper, V 381.
- HALL, capt. William, biographical notice of, VII sup. 22.
- HALL, judge, at New Orleans--his note to general Jackson, VIII 272; general Jackson's answer, VIII 272; remarks and details, VIII 347; see "Jackson;" particulars of his arrest by gen. Jackson, and the trial of the general at length, VIII 143, 253, 272, 347.
- HALL'S law journal, a notice of, I 175.
- HAMBURG, births, marriages and deaths, I 47; prince of Ecknuhi's decree respecting seamen, I 357; occupied by the Danes, IV 326; conscription demanded by Napoleon, June 1813, IV 376; severe French regulations, IV 408; wretched political state, V 207; contagion, VII 144; the French government agrees to pay the bank 10 millions of francs for spoiliations, XI 205; usury at, XI 253; the bridge *erected* by the French to be pulled down, XII 363.
- HAMILTON, Alexander, his masterly report on manufactures in 1790, V 153, 189, 221; his letter to Mr. Pinckney vindicating himself against certain charges concerning the U. S. constitution, III 148; remarks on his foreign birth, IV 99, liberality of government to his widow, X 363.
- HAMILTON, lieut. arrives at Washington City with the flag of the Macedonian, III 238.
- HAMILTON, Paul, secretary of the navy, resigns, III 286; his letter to the editors of the National Intelligencer, III 333.
- HAMILTON, Miss--her murderers, said to be detected, XI 96.
- HAMPSHIRE, New, state of, see "New Hampshire"
- HAMSTEAD, capt. his expedition, VII 171.
- HAMPTON village, dreadful atrocities of the British at--pillage, murder and rape, IV 291, 309, 311, 332; the testimonies denied by the Federal Republican, IV 351; report of the committee of investigation appointed by congress, IV 379, V 107, 216; first accounts of the British attack on, IV 291; major Crutchfield's detail, IV 292; others, IV 293, 309; second letter from major Crutchfield, IV 309; captain Cooper's detail, IV 316; remarks, IV 326; British loss, IV 326; further particulars, gleanings and remarks, with extracts from sundry papers apologizing for, and vindicating the character of the British, IV 332; remarks from the Norfolk Herald and Ledger, IV 333; capt. Cooper's letter to lieut. governor Mallory, IV 334; letter from a lady at Norfolk, IV 334, from a gentleman in Go-port, IV 334; statement of Messrs. Griffin and Lively, IV 234; letter to the editor of the Richmond Enquirer, IV 333, 408; names of the American killed and wounded, IV 340; the word "*Hampton*" substituted for "*attention*" at Wilmington, in drilling a veteran corps! IV 352; the robbery of a church and murder of a sick man in the arms of his wife, IV 376; British account of carrying the place by "storm!" IV 403; treatment of Mrs. Barron, IV 407; British loss, IV 417; letters of general Taylor to ad. Warren, Sir Sidney Beckwith, secretary at war; capt. Myers' statement; report of a board of officers; major Crutch-

HAMPTON.]

HAR

- field's statement; reports and proceedings, V 108; adm. Warren's official, enclosing Sir Sidney Beckwith's report of the attack, &c. &c. V 216.
- HAMPTON**, gen. Wade, his resignation reported, I 168; takes command at Norfolk, IV 134; arrives at Burlington, III 323; drills the officers at Burlington, IV 387; at the head of 5000 men, V 7; marches towards Canada, Oct. 1813, V 116; his prudent conduct towards some supposed spies, V 129; at Chataque Four Corners, V 150; movements, V 173; his brush with the British, Oct. 27, 1813, V 186, 208; British official, V 202; another account, V 232; his differences with Wilkinson, see *Wilkinson*; his correspondence with the secretary at war, VI 51; resigns, VI 117; fined \$9000 for imperious behavior when in command, VII 111, and VII sup. 185.
- HANCOCK**, John—his oration, delivered March 5, 1774, II 37; a cannon, inscription on it, II 240.
- HANGING**, a curious case of in England, II 214; see "Executions," &c. and VI 353.
- HANNIBAL**, the ship, of Baltimore, captured, II 86.
- HANSEATIC** seamen, French regulations respecting, I 356.
- HANSON**, A. C. VII 56, 76, see "Hanson," C. D.
- HANSON**, judge's opinion—Almeida's case, XII 231.
- HARCOURT**, the countess of, (a prize) VII 56.
- HARDY**, Ann, a young lady of 16, seven feet two inches high, dies, IX 76.
- HARDY**, capt. an English naval captain, and a gentleman! IV 213; his electioneering orders, and determination respecting the coasters, IV 288; alarmed at our torpedoes, see "Torpedoes," IV 304, 308, 326, destroys the lights on Gull Island, IV 391; his letters respecting the seizure of Joshua Penny, V 27; his negotiation respecting a lady, and correspondence with Stonington in consequence, (a ridiculous affair)—see "Battles" and "Stonington."
- HARMONY**, Pa. the settlement offered for sale, and described, VI 282; the society removes to the Wabash, IX 152.
- HARMONY**, the ship, VIII 237, X 183.
- HARPER**, sailing master of the *Enterprize*, tried by a naval court, and honorably acquitted, V 429.
- HARPER**, gen. R. G. his letter to M. Baer, IX 35; remarks, IX 404; resigns his seat in the senate U. S. XI 259.
- HARPER'S Ferry**, armory at, I 464, XII 398.
- HARPOONER**, ship, distressing wreck of, XI 292.
- HARPY** privateer, VII 128, 384, VIII 108.
- HARRA**, J. F. the murderer, X 318.
- HARRIS**, capt. his successful recruiting at Boston, II 211.
- HARRISBURG**, Pa. wonderful preservation of an infant there, IV 208; its increase, IX 300.
- HARRISON**, Fort, British and savages repulsed before, III 79; official account, III 91; see "forts."
- HARRISON**, (gov. & gen.) Willam H. his address to the legislature, (1811) I 322; his battle on the Wabash with the Indians, II 56; letter from him on the subject, II 69; movements, II 430; his official report of the battle, I 255, 301; appointed a brig. gen. in the U. S. army, and a maj. gen. in the Kentucky militia, III 25; the forces under his command, Sept. 1, 1812, III 40, 57, 53, 61; attachment and enthusiasm of his troops, III 107; resigns the government of Indiana—refuses the appointment of brig. gen. and devotes himself to his soldiers, III 315, 340; an editorial article respecting him, I 391; certificates respecting his good conduct mentioned, II 56; marches 60 miles in 21 hours in pursuit of the Indians, IV 13; siege of Fort Meigs,

HARRISON.]

HAR

- see "Fort Meigs," and loss at various sorties, IV 192; his official reports, IV 191, 210; detail of the siege, see as above. Proctor contracts to deliver him to Tecumseh *if*—IV 238, 313; his intrepid and modest reply to an insolent summons from gen. Proctor, IV 260; holds a conference with the Indians, III 58; reaches fort Wayne, III 79; pressing down the Maume, III 126; his general order, III 217; notices of his army, Dec. 22, 1812, III 282; arrives at Sandusky, III 315; at Chillicothe to consult with gov. Meigs, Dec. 23, 1812, III 315; a general order respecting col. Campbell's expedition; and merits of other troops, III 331; at the Rapids of the Maume, III 344; his movements, III 363; letter to gov. Meigs respecting col. Lewis's affair at River Raisin, III 381; to the same, giving an account of Winchester's defeat, III 381; with his army at the Rapids, III 408; at the River Raisin, IV 13; captured—for the New Hampshire election! IV 48; arrives at Chillicothe, March, 1813, IV 66; his letter to gov. Shelby, Feb. 1813, on the massacre at the River Raisin, IV 66; engaged in hurrying on troops, IV 83; their numbers, IV 148; a forged letter as from him deceives gov. Shelby, IV 190; he mentions Proctor's stipulation to give him up to Tecumseh at an Indian council, IV 313; his general order respecting troops on the march, IV 271; his correspondence with general Proctor respecting the wounded and prisoners at Sandusky, IV 419; his letter to gov. Meigs on the dismissal of some of the Ohio militia, Aug. 6, 1813, IV 420; estimate of his force, V 7; his order respecting the recruiting service, IV 420; his letter to gov. Meigs claiming protection for the Delaware Indians, V 85; his letter announcing the capture of Malden, V 117; his victory over Proctor, see *Thames*, and V 130, 131, 134; magnanimous order to his troops, Sept. 27, 1813, V 149; compliments to him, V 149, remarks of the "Peace Party" on his victory, V 149; the city council of New York refuses the honors to him which they conferred on Decatur, V 172; his proclamation reinstating the American authorities at Michigan, V 173; arrives at Buffalo, Oct. 24, 1813, V 173; visited by capt. Le Breton, (Br.) who misses his object, V 175; his letter to gov. Meigs, Oct. 11, 1813, giving many interesting particulars of his affair with Proctor, V 186; his proclamation announcing an armistice with certain Indian tribes, V 215; his conjunction with commodore Perry in taking possession of Upper Canada, V 215; arrives at N. York, V 231; entertained there, V 251; charged bayonet on horseback! V 149; general Proctor's account of his defeat and capture, V 174; commodore Perry volunteered as his aid, V 174; his toast at Philadelphia, V 263; his opinion of com. Chauncey, V 264; his correspondence with general Vincent on the employment of the Indians, V 312; ditto with gen. McClure relating to the defence of the Niagara frontier, V 333; correspondence with the war office during the summer campaign of 1813, VI 30 to 32; 48 to 50, 107, 108; resigns, and gen. Jackson appointed major general in his stead, VI 222; letter from col. Croghan and certificates from several officers respecting the defence of Lower Sandusky, VIII sup. 183 to 184; entertained at Frankfort, IX 452; his *biography*, IX sup. 71 to 77; his letter to the speaker of the house of representatives requesting an investigation into his expenditures of public money while in service, X 88; thanks of congress (awkwardly) voted to him, X 125, 151; observations (editorial) on one of his

HARRISON.] HAR
 vindictory letters, X 424; gov. Shelby's letter to him respecting certain stupid and ungenerous calumnies, X 425; entertained at Petersburg, Va. and his speech on the occasion, XII 79; vindicated against certain charges as to his behaviour on the Wabash, XII 91.

HART, captain, of Lexington, (Ky.) III 380; account of his murder, IV 11, V 97; see "River Raisin;" particulars of his death, V 40.

HARTFORD, City, in Connecticut, visited by adm. Hotham, VIII 39; recruiting at, IV 29; passes a law to restrict recruiting, VIII 46.

HARTFORD Convention, committee of 12 appointed in Mass. VII 110; proceedings attending the appointment, and protest of the minority in detail, VII 149 to 155; Connecticut appoints 7 delegates with a *proviso*, VII 158; report of the committee on the governor's message—and resolutions, VII 164; Rhode Island appoints *four*, VII 159; proceedings, VII 177 to 181; editorial remarks, VII 161; Vermont refuses to acquiesce, VII 167; series of editorial essays, with political reflections and statistical tables, compiled with the intention of exhibiting an impartial view of the ruinous effects of a separation to the New England states—and their comparative importance in the confederation with that of the middle and southern divisions, under the title of "*New England Conventions*;" No. 1, VII 85; No. 2, VII 193; No. 3, VII 253; No. 4, VII 321; No. 5, VII 337; No. 6, VII 369; No. 7, VIII 138; No. 8, VIII 369; No. 9, VIII 421; letter from Mr. Randolph to a gentleman in N. England on the subject of the political dismemberment as contemplated, VII 258; the convention meets, 15th Dec.—appoint George Cabott president, and Theodore Dwight secretary—their proceedings; bells tolled; two delegates from New Hampshire recognized, VII 269, 270; sit with *closed doors*, VII 270; rumors and conjectures VII 280; a person from Vermont admitted, VII 302; remarks, VII 302; rise *sine die*, 4th Jan. 1815, VII 305; proceedings at length—report of the delegates and resolutions, VII 305 to 313; statements and documents accompanying the report—revenue—navy and army estimates—exports, &c. &c. VII 328 to 332; resolutions of Massachusetts, and appointment of three commissioners to proceed to Washington on the business of the convention, VII 372; same proceedings in Connecticut, VII 372; Mr. Holmes' speech in the senate of Massachusetts on the amendments proposed by the resolutions to the constitution of the United States, VII sup. 49, 51; speech of gov. Smith, (Con.) January 25, 1815, on the subject of their proceedings, VII sup. 95; Montreal Herald gives a back-handed blow to the convention, VIII 10; Montreal Courant, on the same subject, VIII 13; *toasted* in Philadelphia! VIII 14; amendments rejected in New Jersey, VIII 16; queries respecting admiral Hotham! VIII 39; Rhode island legislature shrink from the measures proposed, and adjourn without passing the amendments, VIII 39; Connecticut adopts them, VIII 46; news of the separation, and independence of the N. E. states *confirmed*—via Jamaica, VIII 56; masterly report in the Pennsylvania legislature on the amendments proposed, and resolutions of rejection, VIII 65 to 70; New York also refuses to concur, VIII 65 to 70; their report copied into a London paper *without comment*, VIII 188; cautious proceedings of the N. H. legislature, VIII 148; genteel quizzing, VIII sup. 191; one of the delegates complimented, IX 155; statement of the commerce of New Orleans

HARTFORD.] HAY
 submitted to them, IX 216; first anniversary—remarks and names of the members, IX 315; Virginia rejects the amendments, IX 451; gratitude! (British) IX 452; estimates and remarks, X 81; cost of the convention, XI 191; its *purpose* alluded to, XI 337.

HARTLAND, Vt. extraordinary spirit and patriotism of the people, IV 288

HARVESTS, general remarks upon, XI 127, 351.

HASLETT, gov. of Delaware—his correspondence with com. Beresford, IV 81; see "Delaware."

HASWELL—death of, X 272.

HATCH, captain Robert, of the Alligator—biographical sketch of, V sup. 55; his widow receives a pension, VI 447.

HATFIELD, midshipman—captain Elliott's letter on his death, IV 227.

HATS made of seal skin, I 328; a receipt to die them, II 183.

HAVANNAH, British insolence and piracy properly resented, July 1813, IV 386; see "Spanish America," "Cuba," and African "Slave Trade;" commerce, XI 222; valuable fleet sails from, XI 239.

HAVRE de Grace—detail of the landing of the British, their conduct, and destruction of the village, IV 164; John O'Neil's letter, giving an account of his defeat, IV 182; correspondence of gen. Miller with admiral Warren respecting O'Neil, IV 183; outrages of the enemy, IV 195, 196; their conduct at the house of com. Rodgers' mother, IV 196; memorial in behalf of the people to the mayor and city council of Baltimore, IV 197; depositions respecting the violent and brutal insolence of the British, V 94; Cockburn's official report of his valiant conduct, V 110; fire at, XII 16; report on the claims of a citizen for property destroyed at by the British, XII 72.

HAWK, Conrad, VIII 72.

HAWKINS, col. Benjamin, Creek agent, his letter on the friendly dispositions of the Creeks. (Oct. 1812) III 155; resolutions of the legislature of Tennessee to effect his removal from office, III 160; another letter on the good conduct of the Creeks, Nov. 1812, III 205; his endeavors to make peace among them during their civil war, IV 400; extract from a letter of his in 1811, I 256; letter to gov. Early, Aug. 23, 1814; intrigues of the British, VII 53; at the head of 700 Indians, VII 364; extract from his letter to col. Nicholls, [the British commander in the Floridas] March 19, 1815, protesting against his conduct, VIII 261; to the same, 24th March, 1815, (severe and sarcastic) VIII 285; retort from col. N. VIII 286; rejoinder by col. H. VIII 287; his house burned with many valuable papers, X 351; his death, X 304.

HAWKINS' regt. of volunteer artilleryists, III 104.

HAWKINS, fort, a numerous assemblage of Indians at, XII 399.

HAY, John, VI 127.

HAY, Mr. his speech on usury, XII 253.

HAYMAKERS, British, misery of, XI 37.

HAYNE, colonel Isaac, biographical sketch of, VII sup. 20.

HAYTI, notice of the "triangular war" in, I 48; partition of the island, II 56; general state of the country, II 314; mutiny on board a frigate at Port-au-Prince, II 16, 85; British boats fired upon for violating the neutrality of the island, VI 103; all the French ports blockaded, VIII 135; French fleet and army said to have arrived, VIII 152; summary of intelligence, VIII 64, 136, 192, 452; singular report! VIII 152; peace between the rival chiefs,

HAYTI.]

HEL

X 135; reported again to quarrel, XI 380; patriot privateers permitted to fit out, XI 207; Austrian ports opened to Haytian vessels, XI 292; exports corn to the U. States, XI 141; *King Henry* seizes the American schooner *Hound*, I 103; his frigate off Port-au-Prince, II 16; fights an English frigate, II 85; surrendered to Borgela, II 85; he is crowned and calls himself "defender of the faith!" II 56, 85; his wars with Petion, II 168, 319; III 208; VI 16; his ship *Hannibal* captured by the British, II 86; reported to declare war against England, IV 32; gives up the French ambassador to the populace, who is torn to pieces, VII 35. replies and preparations to resist the French, VII 35; VIII 64, 135, 136; imperial proceedings, grand dignitaries, knights, &c. VI 282; anniversary of his coronation celebrated with great pomp, X 16; his crown, military force, [150,000 men,] catalogue of his dignitaries, X 135, XI 317; court dress of "her majesty," his wife, compared with the wedding dress of the princess Charlotte, X 282; he encourages vaccination, and receives Prince Saunders, X 335; sketch of his person and character, X 103; mission to him from the United States noticed, XI 292; his splendid table linen, jewels for his queen, &c. XII 109; refuses to receive a letter from a French frigate, addressed to "general Christophe," XII 184; his decree for the sale of certain dominal estates, XII 397; death of the prince of Hayti, XII 365; his grand entry into Cape Henry, XI 515; his court, XI 317; contemplates a change of the religion of his subjects, XI 364; promotes education, and encourages the use of the English language, XII 58; *Peïon* is joined by those that were under Borgela, II 134; Port-au-Prince attacked by king Henry, II 319; severe battle, III 208; Petion appointed president, VIII 192; elected for life, X 415, XI 174; his salary \$40,000, XI 292; his negotiation, brief and positive, with the French, XI 174, 308, 332; his naval force, XII 58, 250; seizes certain patriot vessels and their prizes, XII 108; reported retaliation by them, XII 234, 250; the American consul reported to leave Port-au-Prince, XII 225; terrible explosion of the powder magazine, XI 346 "HEAD money" to the savages—British regulations respecting, V 26, VI 36.

HEALD, capt. his account of the massacre of the garrison, &c. at Chicago, III 155.

HEALTH—statistics, an important table shewing the comparative duration of human life in the southern, middle and eastern states, with political and philosophical reflections, VIII 253; at Wilmington, Delaware, IX 97; and at Charleston, S. C. IX 152.

HEALTH of the soldiery, letter to the editor upon the, XI 195

HEARD, captain of the brig *Ranger*, honorably interred at Philadelphia, II 432.

HEAT, comparative at Baltimore, from a series of attentive observations for years, IX 91; remarks on the propriety of different instances to retain it, VII 356.

HEATH, a hero of Saratoga and his four sons, enter the U. S. army, IV 67.

HEATH, captain of the marines, his charges against captain Perry, XII 292.

HEATH, lieutenant in the navy, killed in a duel, XII 251.

HEBBREW, notice of an improvement of the language, XII 302.

HELIGOLAND, the British break up the establishment there, I 32.

HELEN, Mrs. escape of, IV 82.

HIS

HEMLOCK, fatal effects of, XII 224.

HEMP, see "manufactures." Baxter's process for rotting it, I 85. petitions to congress praying encouragement of its culture, I 269, 293, 307; a substitute discovered, III 189.

HENLY, lieutenant and captain in the navy, IV 245; see "battles." *Champlain*. Presented with a vote of thanks by the legislature of Virginia, XI 95.

HENLY, col. IX 17.

HENRY, Cape, the smoke houses attacked with unexampled desperation by the British, III 398; a militia ambuscade! IV 339; see "blockade of the Chesapeake."

HENRY, John, see G. D. same title.

HERCULANEUM, MSS. found, I 149.

HARALD, the, of Baltimore, captured, III 317.

HERBERT'S celebrated tax tables, a series, III 415.

HEREDITARY government—opinions respecting, I 70, XII 409; see "Legitimacy."

HERMES, the British ship, VII 95.

HEROISM, see "anecdotes"—of a young soldier, [wounded] V 409; of a black, [unparalleled] V 450.

HESSIAN flies, some account of them, and a method of preventing their ravages, I 31; notices of the ravages, XII 176, 208; "Lawler wheat" said to be uninjured by, XII 239; certificates, &c. XII 284; see "wheat."

HESSIANS, their value in the European market, IX 240.

HIBERNIAN dinner, X 63.

HICKMAN, capt. murdered, IV 13; see *Winchester, River Raisin*.

HIGH blood!—of the family of Brunswick, XII 409.

HIGHFLYER, British government schr. captured, V 101; sold, V 231.

HIGHFLYER privateer, III 44.

HIGHWAYS, trespass upon, IX 187.

HILABEE towns, V 265, 280.

HILL, Henry, consul, IV 24, 25.

HILL, lord, rumours respecting his intended embarkation for America, VI 426, VII 158.

HILLYAR, com. his engagement with capt. Porter respecting the *Essex*, VI 349; his official report of the capture of the *Essex*, VII 8; his treachery at Chili, remarks, IX 47; see also "*Porter*" and "*Essex*."

HINDMAN, col. see affairs and places where he was engaged, &c.—his general order, April 22, 1817, XII 160.

HINDOO Algebra, published in London, XI 192.

HINTS, useful, after peace, with an extract from the standing instructions to the British naval officers, VIII sup. 125; to manufacturers, by a friend, VI 216; to patriots—unanimity indispensable after the restoration of the Bourbons, VI 305; to congress, II 72.

HIRAM, the, of Baltimore, III 416, 425.

HISLOP, lieutenant, gen. captured in the Java, his civility to his conqueror, III 412; their correspondence, IV 23.

HISPANIOLA, see "*Hayti*."

HISTORICAL curiosity, VI 227; sketch of Western scenery, V sup. 177; anecdote, X 345; paintings, essay and remarks on the subject, XII 263

HISTORY of the invasion of *Spain* by Napoleon abridged from the most authentic sources, I 4, 25, 41, 55, 83, 112, 133, 141, 169, 218, 284, 285, 415, 439, 449, 467; the invasion of *Portugal* by Napoleon, II 75, 110; of the *Amalukes* of Egypt, manners, dress, arms, &c. &c. I 100; of their destruction, I 427; of *Louisiana*, [from Brackenridge] I

HISTORY.]

HOL

100; farther, furnished by the author, I 243; of *New Switzerland*, on the Ohio, I 139; series of facts, [historical] contained in the review of Malthus on population, I 52, 94, 145; geographical, political, and moral of *Old Spain*, I 218; of *New Spain*, [Mexico] I 14, 43; of the Spanish provinces there I 43, 44 of *Quebec*, II 345, 425; of *Queenstown*, III 141; of *East Greenwich*, in Rhode Island, its "rise and fall" on the model of Gibbon, II 5; of *Comets*, II 10; of the sinking fund of G. Britain, II 60; of the origin of publishing the *debates in parliament*, II 74; of the Spanish *Guerillas*, II 133; of the *locus's* of Africa, II 191; of the *bayonet*, II 145; of the *Mississippi scheme*, II 161, 189; of the *Wahabites* in Asia, III 16; of *Canada*, III 51; of the war in the *Peninsula*, *Cap. 1.*—Joseph Bonaparte enters Madrid; second siege and surrender of Zaragoza; heroism of the women; Palafox sent prisoner to France; various skirmishes; treaty between Great Britain and Spain; sir Arthur Wellesley sent to the Peninsula to aid the patriots; disgraceful conduct of the Spaniards at *Reichite*; Blake driven out of *Aragon*, II 156 to 158; junction of *Cuesta* and *Wellesley*; battle of *Talavera*; British march to *Oropesa*; French advance from *Placentia*; sir Arthur Wellesley retreats to *Badajos*, II 179 to 181; *Cap. II.* siege of *Gerona*; battles between marshal *Augereau* and general *Blake*; *Hostalrich* taken by the French; capitulation of *Gerona*; *Duc del Parque* defeats *Marchaud* and *Zamanes*, II 205 to 207; is vanquished himself at *Tormes* by *Kellerman*; combination of the Spanish army for retaking *Madrid*; battle of *Ocana*; victory of the French; reflections on Spanish affairs; arrival of the *Marquis of Wellesley*, as ambassador from the court of Great Britain to the supreme junta; his advice and opinions on the war, II 328 to 330; and geography of *la Plata*, V 81; of the *sugar cane*, V sup. 189; of *Owyhee*, where *Cook* was killed, V sup. 191; of the causes and character of the late war with *Great Britain*, VIII 73 to 98; and topographical description of *Wilmington*, Del. IX 92 to 97, of *South America*; of *Brazil*, manners and customs, &c. &c. X 293, 306, 324; of *Caraccas*, X 337; of *Chili*, X 374; province of *Cohaula*; new kingdom of *Leon*; new *Santander* and *Texas*, X 402; of the origin and progress of *parliamentary protests* and *yeas* and *nays*, X 273.

HISTORY, natural; the spider, II 238; the age of animals, II 232.

HOAX, played off at *Chester*, Eng. [pretty fair] IX 182; examples of, X 272.

HODGES & Co. English smugglers, V 205.

HOFFMAN, lieutenant, his certificate respecting impressed seamen on board the *Guerriere* and *Java*, III 479, V 69; presented with a service of plate, XII 336.

HOGS, mammoth, killed at *Wilmington*, I 392.

HOLLAND, substitutes for conscripts forbidden, I 31, births & marriages at *Amsterdam*, I 17; Antwerp, I 296; a vessel arrives at *New York* from *Amsterdam*, the first for two or three years, II 168; deputies arrive in *England* to solicit the return of the prince of *Orange*, IV 163; prince of *Orange* returns with 20,000 English troops, V 384; throws off the French yoke, V 384, 400; provincial government formed, V 400; prince of *Orange* to be allied with the princess *Charlotte*, VI 72; see "British affairs;" minister to the *United States* expected; British repulsed and nearly annihilated before *Bergen Op Zoom*, March 1814, VI 46; finances, IV 373, X 228; British force in the *Netherlands*, VII 144;

HOLLAND.]

HOR

proclamation of the prince of *Orange*, March 19, 1815, VIII 187; fleet go in pursuit of an *Algerine* squadron, VIII 258; emigrations to *America* contemplated after the restoration of *Napoleon*, VIII 250, 299; king *William* issues a proclamation as prince of *Orange*, VIII 275; people of *Belgium* delivered of the trial by jury, VIII 293 proclamation respecting those who have any thing to do with a "certain foreign power!" VIII 303; troops furnished to the confederacy against *Napoleon*, VIII 380; law respecting the militia, VIII 396; American minister sails for the kingdom, VIII 280, adopts decimal money, XI 95; see "Netherlands."

HOLLAND New a harbour discovered, I 47; of the people of I 54.

HOLMES, capt. VI 69, 80, 115; see "battles," &c.

HOME, sir *Everard*, his notices of the progressive motion of animals, in opposition to gravity, XI 320.

"HOLY ALLIANCE," so called, is acceded to by *England*, XI 203, 220; see "congress of Vienna."

"HOLY VESSEL," of *Genoa*, XI 60.

HOME influence, political essay, [Ed.] III 8.

HOME made news, specimens of the manufacture, II 397.

HOME market, essay respecting our abilities to create and support it, V 366; X 65; further estimates and observations, X 303, XI 115, 297; XII 321; see "political economy."

HOOPER, the family of, mentioned, IX 100, 420.

HONEY, poisonous, remarks and directions respecting its appearance, III 223.

HONORS, to our naval officers, a list of them, IV 260, 261.

HOPKINS, governor in the *Indiana Territory*, III 142; his letter to governor *Shelby*, III 170; returns to *Vincennes*, III 190; his official despatch to governor *Shelby*, giving an account of his expedition, III 204, 205; particulars in detail, III 264.

HORNE Tooke, dies, II 152.

HORNET sloop of war, captain *Lawrence*, arrives at *New-York*, from *France*, May 22, 1812, III 200; a British seaman claimed from her by lord *Liverpool*, II 242; reported to have engaged the *Belvidera*, II 334; created a frigate in *London*, III 344; off the *Brazils*, blockades the *Bonne Citoyenne*, III 412; one of her prizes arrives in the *Del ware*, III 4 4; Portuguese complaints of the blockade of the *Bonne Citoyenne*, with the letters of Mr. *Hill* and commodore *Bainbridge* on the subject, and capt. *Lawrence's* challenge, IV 24, 25; first news of the capture of the *Peacock*, IV 72; official account of the victory, IV 84; particulars, IV 85; generosity to the crew of the *Peacock*, acknowledged, IV 102; lieutenant *Wright's* contradiction of capt. *Lawrence's* official statement, IV 161; remark about the battle by the captain of the *Acasta*, IV 162; the crew treated with a dinner and play at *New-York*, IV 181; the brevity of the battle spoken of, IV 162, 181; mentioned in parliament, IV 323; escapes from the blockading squadron at *New London*, VII 191; battle with the *Penguin*, first accounts, with remarks, VIII 335, 336; capt. *Biddle's* official report, VIII 343, 344; mentioned in *London*, VIII 416; anecdotes, highly interesting, of her escape from a 74, VIII 417; arrives at *New-York*, VIII 404; official report of her escape, VIII 433; bill in congress to reward the officers and crew, X 13.

HORREY, P. arrives in the U. S. XI 191.

MORSE, a cartman fined for beating a, XI 223.

HUL

HORSES, estimate of their number in the United States, XII 273.

HORSEFLESH, an article of food in Norway, I 328.

HORTICULTURE, how to preserve plants from frost, I 288.

HOSPITALS, lying in, of Russia, I 259, 260; of Zaragossa, burnt in the assault of the French, I 287.

HOSTAGES, see "retaliation;" commodore Rodgers confines twelve for six taken by the British, IV 270; ten released here, for five given up by the British, IV 270; items relating to them, VI 146, 367; returned, VII 303.

HOSTILITIES, Indian, I 72; see "Indians," &c.

HOUSE of commons, see "parliament," I 97, II 72.

HOUSEHOLD articles of provision, prices of at Baltimore, Nov. 1813, V 207.

HOWARD, the philanthropist, account of his death I 392.

HOWARD, general, marches against the Indians from Vincennes, Sept. 1813, V 98; captain, his address on erecting a monument to the memory of A. Randall, near North Point, XII 367.

HOWITZER, invented by the French, II 132.

HUBBARD, Mr. joins McGregor at Amelia, XII 376; see "Florida."

HUDSON bay company, its wars with that of the North West, XI 62, 96, 222, 428.

HUDSON river, projects to deepen it, noticed, XII 251, 303.

HUGH, Mr. maltreated, VII 320.

HUGHES, Christopher, esq. his mission to Carthage, handsome conduct towards the prisoners of other nations, and return, X 334; complimented in the London Courier for his conduct at Carthage, XI 105; the objects of his mission noticed in a Paris paper, XI 138; arrives in England on his way as secretary of legation to Sweden, XII 46; arrives at Stockholm, XII 365.

HULL Capt. Isaac, see "*Constitution*;" good illustration of his character and the *lex talionis* of sailors, I 335; sailed from Cowes for France, Dec. 21, 1811, I 424; escapes from the British squadron in a masterly manner, II 381; proof of his heart and modesty, II 381; official account of his cruise, III 27; his official report of the action with the *Guerriere*, III 28; letter to the sec. navy, enclosing the British account of the escape of the *Belvidera* III 26; list of honours and testimonials granted to him in all parts of the country, IV 60; his reception at Boston after the battle III 29; honours paid him in New-York, III 59; British official account of the battle, III 109, anecdote of his self-possession, III 159; the force of the *Guerriere*, III 191; medals and prize money voted to him, his officers and crew, in congress, III 298; quantity of ammunition expended by the *Constitution*, III 333; Dacres' address to the court martial, III 333; marries, III 336; born in Connecticut, IV 13; extract from the *St. Christopher Gazette*, demonstrating the impossibility of the reported victory, IV 39; London Morning Chronicle admits the fact, and proves that it could not be otherwise because, &c. IV 39; subscription for a seaman, who lost his leg; heroic card of thanks, &c. IV 51; his biography, IV 77, his letters respecting the *Enterprize* and *Boxer*, V 45, 58, 60; his card to the people of Portland, for their respect to the gallant *Burrows*, V 53; is to superintend the building of a 74, IV 83; forwards the flag of the *Boxer* to Washing-

HULL.]

HUR

ton city, V 60; succeeds com. Bainbridge on the Boston station, VIII 352; appointed a commissioner of the navy, VIII 15; his pay and duties in his new office, VIII 12; anecdotes of his battle, and of his crew, (good) X 428; noticed as offering his services to navigate a steam boat to Russia, XI 31.

HULL, gov. of Michigan, appointed a brig. gen. in the United States army, II 103; speaks of his intended descent upon Canada, II 168; approaches Detroit with his army II 355; arrives at Detroit with 3200 men, II 352, 367; his baggage and commission captured, II 356; said to be preparing to cross the river to Malden, II 357; his proclamation to the Canadians July 12, 1812, II 357; report respecting his contemplated attack on fort Malden—skirmishing, &c. II 399; surrenders his whole army [2500] without firing a shot! III 13; his general orders, and the articles of capitulation, III 13, 33; his spirited letter to the British commander, III 33; letter from col. Cass to the secretary at war, detailing the particulars of the disgraceful transaction like a soldier, III 37; remarks on the surrender, III 44; its effect on the gallant M'Arthur, III 45; gen. Hull's official report, III 53; arrives at Albany on parole, III 57; the stores at Detroit III 93; British accounts, III 207; to be tried by a court martial, III 315; names of the officers constituting the court, III 344; ordered to assemble, V 218; proceedings, charges, trial, sentenced to be shot, but recommended to mercy as a *miserable old man*, VI 154; protests his innocence, and requests a suspension of the public opinion, VI 194; letter to his fellow citizens in defence and justification, VI 345.

HULL, capt. A. F. biographical notice of, VII sup. 25.

HUMAN life, essay on the probable duration of it in different parts of the United States IX 97.

HUMBLE, Boatswain of the *Java*, anecdote of him, V 200.

HUMBOLDT Baron, his work, IX 31.

HUMPHRIES, David, a brig. gen. of the Connecticut state corps, IV 236; his address on his appointment, IV 304.

HUNGARY, see "Austria;" a part of its territory attached to Illyria, XI 173.

HUNINGUEN, IX 16.

HUNTER, a modern Nimrod, IX 300.

HURLBERT, master of a gun boat, VIII 104; his letter to com. Campbell, VIII 118.

HURON Lake, geographical description, V 65; British building vessels on, V 409; contradicted, V 429; confirmed—they are building at Matchidash, VI 118; part of the Erie fleet supposed to have proceeded to this lake, VI 31; part of the Erie fleet enters Huron, VI 408; two vessels in this lake are probably captured, VII 109; report strengthened, VII 126; official account and rumors, VII 156; British account of their capture, (*Scorpion* and *Tigress*) VII 173; capt. Sinclair's letter, with an account of the atrocities of the savages committed under the patronage and sanction of the British, VII 173; gleanings, VII 173; court of inquiry on It. Turner for the loss of the two vessels as above, and opinion, VIII 403; see "*Michilimackinack*."

HURRICANE, Sept. 30 1811, from the log book of the *Spartan*, I 174; ditto 27th Aug. 1813, at Charleston and the southern coast, V 32; ditto, 23d Aug. and 6th July, 1813; through the West

HURRICANE.]

IMP

- Indies, very destructive and extensive, V 32; ditto, at New Orleans, 1812, III 64; ditto, at St. Croix, XI 108; on lake Erie, XI 239.
- HUSSAR, the British frigate captures the *La Vengeance*, in the revolutionary war, IV 7.
- HUSSEYS, the two persons charged with a reasonable intercourse with the enemy, VI 211.
- HYDE, an impressed seaman, X 134.
- HYDE, M. De Neuville; the French minister to the United States, first announced by a London paper, X 40; receives his audience of leave in Paris, X 229; arrives in America, X 288 and presented to the president of the United States, his instructions to negotiate a treaty of commerce, on the same basis as the treaty with Great Britain, X 367; his complaint of Mr. Skinner's toast, XI 169.
- HYDRAULIC machine, invented by Mr. Schultz for still ponds, II 238.
- HYDROPHOBIA, an affecting instance of, X 367; Dr. Mosely's celebrated prescription, X 414; a man dies, said to have been bitten twenty years before, XII 304.
- HYDER ALI, privateer, VII 56, VIII 112, 116.
- HYER, G. a seaman, history of his slavery in the British navy, IV 56.
- HYPERION, British frigate, compliment paid by the commander to the "striped bunting," III 269; ditto by other officers of the British navy, see IX 320, 321, 322, 323, 324, 325, 326.
- ICE breaks up in the Hudson, March 25, 1813, IV 104; in the Mississippi, (18.5) VIII 48; breaks up at Albany, VIII 48, thaw of at Albany, Dec. 5, 18.6, XI 296; at Kingston, U. C. VIII 203; island of, XI 128.
- IGNORANCE of the French respecting the Americans—regarded as a neat satire, X 272; amusing specimen of, from a British paper respecting the manufacturers of cotton and woolen in the Mississippi, for the supply of Massachusetts! X 414.
- ILLINOIS TERRITORY, population in 1811, I 389; militia returns, 1814, IV 47; improvements, products and manufactures, VI 394; the "Herald" mentioned, [1814] VI 350; bill in congress for the establishment of a land district there, I 416; ditto supplementary to an act establishing certain claims to land, VII 383, VIII 27; bill regulating and defining the duties of the U. S. judge, VIII 22, 27; actual collections of internal duties, (1814) VII 331; character, climate, productions and prospects, in a letter from a gentleman, X 429; elects Mr. Pope a delegate to congress, XI 107.
- ILLUMINATIONS at Charleston, New York, and Richmond, for the victories of Perry and Harrison, particularly described, V 143, 146; at Baltimore, V 56; Philadelphia and New York, V 76; several places, V 129; Richmond, V 147; Philadelphia, V 40, 146.
- IMPERIAL parliament of Great Britain, see "British affairs," "parliament," and I 475; II 1, 257.
- IMPORTANT law case, II 223; see "Decisions."
- IMPORTATION—Non, see "Non-Importation."
- IMPORTATIONS, X 112, 202; of the U. States for 1815, XII 186; see "commercial regulations" and "imports," C. D.
- IMPORTS and exports of Great Britain, VII 289; see "British affairs," duties upon in the U. S. IX 408; and exports, U. S. X 178; see "Treasury," C. D. "United States," G. D. of Cadiz, IX 269; tables for those of the United States and Great Britain, several years, XI 50, 51.
- IMPRESSED seamen, and doctrine of impressment,

IMPRESSED.]

IMP

- editorial essays, strictures, and remarks, at various periods, before, during, and after the last war with Great Britain, I 147; II 254, 348; III 174; IV 343; V 200, 237; VI 67, 162, 179, 221; VII 371; VIII 416, IX 30; general references, series of cases, III 325, 479; IV 31, 56, 80, 85, 238, 343, 345, 385; V 28, 69, 99, 129, 188, 237, 254, 255, 281; VI 67, 162, 179, 221, 317; VII 13, 96, 110, 350; VIII 262, 282, [see *Dartmoor*] 291, 320, 452; IX 30; X 263, 290, 297, 383; correspondence of Messrs. Jefferson, Pickering, King, &c. and documents at various periods supplied by the sufferers and the American authorities in their negotiation with the British, II 254, 385, 403; III 344; particulars of six Americans by the French; editorial remarks, I 136, 147; of twenty-three ditto by the French, I 211; Mr. Russell's letter to the Duc de Bassano claiming their immediate restoration, I 211; resolution offered in congress proposing a bounty to seamen for bringing into port the ships of war in which they are confined, I 307; information called for, I 240; letters from the father and mother of a sufferer, II 108; remarks, II 119; error mentioned, II 120; Cobbett's letter to the prince regent on the subject, II 186; correspondence of Messrs. Foster and Munroe, II 254; Mr. Mitchell and adm. Warren, III 280, 342; sir J. B. Warren and Mr. Monroe, III 279; Mr. Savage and adm. Sterling, III 296, 297, V 296; Mr. Beasley with Mr. Croker and Mr. Lewis, &c. 1812-13, V 33; Mr. Croker's impudence, V 33; Mr. Montgomery and adm. Hallowell, V 69; particulars of a case, [James Brown] II 348; important documents, II 386, 401; III 279, 296, 342, 479; remarks, III 174; good arguments on the question, III 206; general remarks, II 148; III 173; essay, III 173; case of *Elijah Sterling*, III 219, 296; editorial essay, with an account of the impressment of a whole ship's crew in the East Indies, III 302; of the treatment of two seamen on board the brig *Romulus*, III 317; letter from another to his aged parents dated off Cape Henry, III 318; killed on board the *Macedonian* in her battle with the United States, III 318; the case of *Isaac Clark*, III 325; acknowledged as a *right* in the British by a Boston paper! II 217; Decatur's victory, a caricature of their *return*, III 317; an apology for its practice with a retort, [anecdote] V 76; Dacres' statement respecting those on board the *Guerriere*, III 333; com. Rodgers to the secretary of the navy enclosing the muster rolls of two British vessels of war, to show the extent of the practice, III 342; practice of the Algerines and British, a parallel between, III 349; several on board the *Dragon* 74, III 365; on board the *Guerriere*, *Java* and *Macedonian*, III 318, 333, 479; lieut. Hoffman's statement, III 479; V 69; case of Tompkins on board the *Peacock*, III 480; of several on board the same, III 480; com. Rodgers' opinion of the number in the British vessels, circumstantially supported, IV 31; affording evidence of the extreme wretchedness of the sufferers, IV 55; several on board the *Macedonian*, IV 80; ditto the *Peacock*, and compelled to fight their countrymen, IV 85; testimony of com. Decatur respecting certain Americans found on board the *Macedonian*, IV 85; case of *thirteen years bondage*, IV 273; list of 113 with their several periods of slavery, IV 338; relation of captain Upton, IV 343; list of impressed Americans furnished by him, (circumstantial) with instances of fifteen and even eighteen years of this villainous slavery, IV 346; another example of eighteen years slavery, V 28;

IMPRRESSED.]

IMP

Mr. Pickering's motion in the legislature of Massachusetts, III 390; Mr. Stevens' remarks on the proceedings, IV 31; general remarks, IV 53; case of two at London, who apply to the mayor for relief, being worn out in the service, IV 54; case and adventures of *G. Hyer*, IV 56; killed in the Macedonian, IV 70; discharged, but held prisoners of war, IV 71, 346, 370; V 28, 44; VIII 338; general remarks, IV 112, 198; case of *John B. nks*, on board the *Ramillies*, IV 288; case of nine years slavery, IV 328; on board the *Cornwall* 74, IV 337; several put in irons for offering themselves as prisoners of war, IV 337; narrative of *John Nicholas*, IV 346; several in the Toulon fleet put in irons for refusing to "do duty" — to be tried for mutiny, IV 385; case of *Thomas King*, impressed after being paroled, IV 385; his escape, VIII sup. 142, 143; remarks on those detained prisoners at Gibraltar, V 44; desertion of one and return to his father, V 55; depositions respecting the treatment of those on board the *Java* and *Guerriere*, V 69; from a *cartel*, V 97; several released as prisoners of war, their determination, V 99; general remarks on the subject, V 127; of several seamen, natives of Maryland, V 139; case of *John Davis* and others, V 183; from a prison ship at Quebec, V 200, 254; on board the *Plantaganet*, off New York, 1813, V 255; case of *Hiram Thayer*, demanded by Decatur, VI 67, VIII 198; VIII sup. 138; several cases, with instances of flogging to make them commit treason, VI 221; case of *George Plouffe*, in the *Epervier*, [11 years] VI 317; further respecting the practice of the enemy towards the American prisoners, III 240; IV 33; letter from a prisoner at Dartmoor to his parents, VII 350; editorial remarks, VII 371; four Americans impressed at Gibraltar after peace, VIII 291; two other cases, (reflections) VIII 320; documents accompanying Mr. Beasley's letter to secretary Monroe respecting the treatment of certain impressed Americans who gave themselves up as prisoners of war, VIII 338 to 343; case of *John Westcott*, (14 years) VIII 382; long catalogue of individual sufferings, with letters, certificates, anecdotes, &c. &c. VIII sup. 137 to 144; for all proceedings in congress on the subject, see "impressed," C. D. extract from Mr. Pluckney's correspondence when secretary of state, in 1796, with Mr. King and Mr. Lister, II 383, 403; case of Jacob Salkeld, VIII sup. 137; *Wm. Parkin*, *ibid*: *Charles Vass*, *Matthew Corke*; *ib*: *James Guideon*, VIII sup. 139; *Thomas Jones*, of a whole crew, *ib*.; *Elijah Sterling*, VIII sup. 140; several, VIII sup. 141; *Joseph Statan*, severely flogged, IX 29; *Samuel Hopkins* and *Henry Stone*, IX 30; continual arrivals of American seamen grown decrepit in their merciless slavery, X 263; report of Mr. Monroe on the number of impressed seamen at Dartmoor, X 290; editorial remarks, X 291; case of *Aquila John Hall*, from his own journal, X 297; for further particulars refer to persons and peculiar cases.

IMPRISONMENT for debt proposed to be abolished in New York, XII 16, 114.

IMPROVEMENT, [important] in lamps, IX sup. 187; in the arts, I 149; progress of, X 32.

IMPUDENCE, American, see "Battles;" British, see "British affairs," and the cases; an American privateer fires into the *Ramillies* 74; VI 213; a brave Briton searches an American vessel after peace, X 416; American vessels blockaded at Canton, VIII 197.

INAUGURATION of the gov. of Georgia, V 279;

INAUGURATION.]

IND

of vice president Gerry, March 4, 1813, IV 56; of president Monroe, XII 17.

INCENDIARIES, X 288; see "Fires."

INCLEDON, Mr. expects to leave England for the United States, XI 108.

INCOME tax in G. Britain, X 501, 349; see "British affairs."

INDEPENDENCE, declaration of—the original draught by Thomas Jefferson, esq. with the amendments distinguished, IV 281; editorial essay on its essential characteristics—internal resources, IV 294; series of advertisements occurring in one paper on the subject of native manufactures, V 317; the national Jubilee, VIII 352.

INDEPENDENCE, the ship, [74] keel laid at Charleston, April 20, 1813, IV 169; sticks on the ways in her launch, 8th June, 1814, VI 281; toast to her, VI 299; rapidly fitting; guns mounting, &c. VI 299; size of her mainmast and main yard, VI 371; governor Strong comes out for her protection, VII 56; ordered for sea—probably the Mediterranean, VIII 14; handsome compliment, VIII 197; sails and works well, VIII 352; her dimensions compared with those of the *Franklin*, IX 33; letters from com. Bainbridge dated on board, Sept. 1815, IX 204; prompt assistance afforded from her after a disaster in Boston harbor, XII 251.

INDEX, general, to the Register, mentioned, X 418.

INDIA trade, Americans engaged in, (1806) V sup. 184; the British affairs there, VIII 120, 152, IX 167, 169, 183; see "East Indies."

INDIANA territory—speech of the governor in 1811, and reply of the speaker, I 322; topographical description, I 139; population, I 385; IX 171, 186, X 112; petition of sundry inhabitants to congress praying compensation for losses sustained in the Indian wars, I 507; of others praying an extension of the election franchise, I 355; petition of the legislature praying an appropriation of lands to the troops of the *Wabash*, I 307; protest of two members against the admission of the territory into the union, I 375; militia returns, 1813, IV 47; legislative address on the state of the territory, IV 180; legislature prorogued, (1813) IV 131; bill in congress concerning courts of justice there, VII 383, VIII 27; actual collections of internal duties in two quarters of 1814, VII 331; establishment of the Harmony society on the *Wabash*, IX 152; wells 420 feet deep, and to be sunk 100 feet more, in the salt works, IX 186; message from gov. Posey, Dec. 1, 1815, IX 351; memorial to congress praying admission into the union, IX 352; proceedings with the law at length enabling the people to form a constitution and state government, X 94, 125, 126, 174, 222; the vote 30 to 8 in the convention, for entering the union, X 318; the terms proposed by the general government accepted, capital chosen, X 352; the *Register* mentioned, account of the town of *Vevay*, X 347; sketch of the constitution, X 336; estimated increase of the population, X 382; the *Constitution*, X 404; sagacity of the British! X 414; election for governor, X 431, XI 31; votes, XI 208; governor Jennings' speech, XI 215; legislative proceedings respecting people of color, XI 336; salary of the governor, &c. XI 352; Williams' map of, noticed, XII 110; of the Indian lands in, XI 400.

INDIAN affairs, see same title, C. D.—agents, their salaries, I 408; superintendent, interesting letter from him to a committee of congress, XII 54.

INDIANS: *General matters*. Of New Spain, I 29; habits and character, I 54; extensive combination

INDIAN.]

IND

against the United States, II 414, restlessness, III 170; remarks, II 5; trade, I 408; department, report from, X 157; general remarks on the state of the southern tribes, XII 210; Arbuthnot, or Woodbine, see British intrigues, below; his letter to the commander at fort Gaines, 1817, XII 211; address of ninety chiefs to the secretary of war, II 36; speech of John Sky, II 81; Red Jacket's speech, war *logic*, II 427; of a British agent, presenting several bales of *scalps* in the revolutionary war, IV 95; of gen. Crooks, at Upper Sandusky, IV 96; of the Cherokees to the people of the neighbouring states, &c. IV 96; speech of an aged chief to the six nations in council, interesting, IV 399; address of Roundhead and Walking-in-the-water to the people of the river Raisin, V 124; bold speech of Tecumseh, V 174; submissive speech to McArthur, V 185; talk at Quebec, &c. &c. governor Prevost's reply, VI 114; talk of a chief on delivering himself up to Jackson, VI 210; Big Elk's talk to governor Clark, IX 29, 112, 113; Black Thunder's speech, IX 113; Barnett's speech at the council at fort Hawkins, XII 399; barbarities, see the several heads—to a woman, IV 82; after the surrender of Detroit, III 45; on Mrs. Ragan and her children, VI 406; battles with them, table of, X 154; remarks, X 155, 187; British intrigues with, provoke and keep up hostilities, I 72, 311; II 5; IV 48; the subjects of the "defender of the faith," cover murderous hearts with savage habiliments, III 25; IV 35; countenance their butcheries, see, "scalps," IV 63; remarks on the allies, IV 370; passions to them, V 26; seceders from the British, V 184; hired assassinations, VI 426, 427; Nichols' impudence, VIII 261, 285, 286, 287; endeavours to summon a war congress in 1816! IX 439; Caddo Indians, XII 96; Chatham's speech on their employment, II 5; Cash river, murders at, IV 67; Choctaws, Cherokees and Chickasaws, resolve to remain quiet, III 125; about to quarrel among themselves, IV 132; Cherokees described, X 314; summary process on a white man, X 368; disposition of the Cherokees, IV 420; at Washington, X 16; exchange of lands, XII 272; of the Choctaws, V 129; Chickasaws at Washington, X 264; Craig's expedition, III 282; Campbell's expedition, III 316, 408, 410, 411, 412, 413; Cohnawaga chiefs meet general Bloomfield, III 105; the relief of them, III 170; council in Ohio, III 104; at Franklinton, IV 313; after the defeat of Proctor, V 175; at Dayton, VI 36, 45; at fort Hawkins, XII 399; cyder drinker, a story of a, IV 135; Creeks, disposition of the, III 205; punish certain murderers and robbers, III 16, 123; IV 209, 271; gen. Flournoy's letter respecting them, IV 160; Mr. Fromentin's account of his journey through the nation, IV 239; civil war, IV 323, 400; V 7, 56; receive supplies at Pensacola, IV 417; V 56; cut off all the communication with Georgia, V 43; the "peace party" among them, V 43; attack fort Mims, and murder every living thing within it! V 77, 105; Cherokees promise not to act against the Creeks, V 129; defeated by Coffee, V 218; by Jackson, V 218, 240, great preparations against them, V 251; defeated by gen. White, V 265; they sue for peace, V 280; detail of Jackson's campaign, V 427; another campaign against them spoken of, VI 115; they are disposed to kill an old prophet, VI 242; their deplorable condition, VI 264, 333, 388, 397, 410; reported

INDIAN.]

IND

as recruiting and supplied by the British, VI 353; Spanish intrigues, VI 388; British land troops and arms to aid them, VI 425; and hire assassins, VI 426, 427; correspondence between col. Hawkins and Nichols, respecting them, VIII 261, 283, 286; Jackson about to negotiate peace again, VIII 436; general view of the war, VIII sup. I:6, 82; under Mac Intosh march against the Seminoles, X 368; council at fort Hawkins, XII 399; Lower Creeks hostile, XII 210; Delawares at Grenville, III 330 reuse the *British* tomahawk, IV 48; protected by general Harrison, V 86; Dixon collecting them to murder, IV 67; Drakeford's affair with them, VIII 311; Elliott's intrigues, II 5; VI 406; employment, remarks on their, III 62; V 204; the "peace party" alarmed at it, V 148; Florida Indians, promise to be quiet, III 300; flag of truce fired upon, IV 66; funerals, IX 113, X 109; Girtys, the, *white* indians, character of, IX sup. 181; Hopkins' expedition, see "Hopkins;" Harrison proposes to employ them, V 145; alarm of the British and their friends thereat, V 148, 150; those who followed him, V 184; of the Illinois defeated by col. Russell, III 205; again by captain Craig, III 282; attack a gun boat, V 12; murders, VI 416; Kenhawa, the great battle with them at, in 1774, XII 145; Johnson, Mr. his propositions to them, V 45; Little Turtle, dies, &c. II 432; lands, orders about settlers upon, XI 223, 400; Logan, the Shawanoe chief, interesting anecdotes of him, X 433; murders, a subject for a *rascally* attempt at wit, IV 54; manufactures, supposed to prove their Tartar origin, XII 122; Meigs, governor, his conferences with them, II 299, III 104; Meigs, Mr. his letter describing the Cherokees, X 314, 315; Meigs, fort, dreadful massacres near to, IV 212; the Delawares, &c. march for its relief, V 7; Mullen, col. address to him at the funeral of an Indian, IX 113; Malden, assembly at, II 357; missionaries from caught in Ohio, IV 200; Mississinewa towns—see Campbell, *ante*.—Miami's, III 79, 125; IV 209; Missouri, depredations, IV 222; murders, VIII 271, 311, 348, 362; lieutenant Drakeford's letter, VIII 311; Mississippi, massacre on, VI 249; commissioners and chiefs cannot agree, IX 172; North West Indians, general war expected, II 5; traders, II 349; murders, III 58, 171; IV 101; a horrible tale of, IV 135; more murders, IV 48; general remarks on their conduct and situation, V 127, 128; VI 113; commissioners to treat with them, VI 318; list of those who join the United States, VI 427; the Sacks and Winnebagoes, X 52; naval battle in old times, IX 113; New York Indians, friendly disposition, II 335; restless spirit, III 105; hold a council and resolve to join the American army, III 80; said to be employed, II 335; services refused, advised to be quiet, III 105, 126; said to be refused permission to cross into Canada, III 149; engaged in the affair at Black Rock and good conduct there, IV 338, 371; rewarded for it, V 6; their declaration of war against the British, IV 399 remarks, IV 400; good conduct at Fort George, IV 418; V 7, 77; they execute a spy, IV 420; a good old Ouwadago chief dies, his character and history, IX 77; cession of certain islands, IX 103; their numbers, &c. XII 108; Pottawatimies sue for peace, VI 12; prisoners restored by them, IX 299; "Patriots!" V 16; Perry's victory throws them into great consternation, V 77; five of them are captured in the British fleet, V 149; Opechancanough, a celebrated chief.

INDIAN.]

ION

sketch of him, I 135; Osages arrive in Washington City, II 400; to be called to defend St. Louis, IV 135; Queenstown, a chief taken prisoner at, III 151; Quebec, talk at, VI 114; River Raisin, see same title, "battles;" Russell's ex. edition, III 205; Roundhead, the chief, IV 10; V 124. Rations issued to them at Detroit, to keep them from starving, after the defeat of their ally, V 184; Seminoles, see "Newman;" much distressed, IV 116; have rank in the British service, V 173; hostile disposition, XII 210; Siouxs described, I 61; Shawanoe warrior taken, I 376; St. Regis Indians disposed to be neutral, III 108; British stores for them captured, III 171; Senecas embodied, III 108; perform the war dance, III 109; Spanish intrigues, VI 388; Shenandoah, an old chief, sketch, &c. X 109; Sussep, a Penobscot, his trial, &c. XII 323; Tennessee, murders in, I 392, II 256; resolutions respecting the Creeks, III 159; Indians defeated at Paine's town, IV 48, 67; treaty with Harrison, May 1812, II 86; with the Choctaws, III 166. with them and the Chickasaws, renouncing retaliation, III 166; with the northern tribes, VI 410; with the Pottawatimies, IX 328; of Grenville, its boundaries, VII 158; with the Kansas, IX 216; with the Teetons, IX 329; with the Weas and Kickapoos; the Ottawas, Chippewas, and Pottawatimies; the Winebagoes; Sacks of Rockriver; the Siouxs, Chickasaws, Cherokees and Choctaws, XI 274; Thames, their valor at the battle of, V 186; Tecumseh, V 174, 184; fine sketch of his character, VI 110; trade with them, appropriations for, I 408; Vance, Thomas, a prisoner among them, XII 60; correspondence respecting him, XII 174; Wabash Indians, forces of the prophet, I 135; the battle, [200 killed] I 157; II 32; officials, I 255, 310; *Bri ish* account, II 7; Indian force in the battle, II 31, 56; volunteers from Kentucky furnished for the defence of the country, II 86; the prophet acknowledges himself to have been influenced by the British, II 432; white men proposed to be put to death if found fighting by the side of, IV 304; Weatherford, VI 210, 242; Walk-in-the-water, a chief, V 124; Wayne, gen. called "Tornado" by them, I 357; wit, about the murders, a rascally attempt at, IV 54; Wyandott history of the canoe fight on lake Erie, IX 113; see "scalps" and the particular affairs or persons in which, or with whom they were engaged, also *Creeks*, *Cherokees*, &c. &c.

INDIES, East, see "*East Indies*."

INDIES, West, see "*West Indies*."

INDIGO, new mode of extracting it, proposed in Italy, I 46; manufactured from *wood*, V sup. 187; exports of at Calcutta, XI 227.

INDUSTRY, national, VIII 452.

INFANTS, resuscitation of, when still born, II 304. wonderful preservation of one, IV 208; infants exposed, XI 95.

INFLUENZA, record of its periodical visitation, IX 300.

INGENUITY in the domestic manufacture of ship news, IV 387.

INLAND trade in consequence of the war, IV 32, 222; VI 67, 360, 392; VIII 311; navigation, IX 44; X 348, 427; see "canals" and internal "navigation;" carriage, X 271; notice of various works, XII 340.

INO, privateer, VIII 111.

IONIAN isles, see "*Greece*;" Napoleon's address to the deputies, I 104; *British* governor's proclamation, XI 59; geographical account of them, XI

IONIAN.]

INT

81; *British liberty* at, XI 96; British forces in, XI 139; *protection*, XII 158; *independence* of, XII 184.

INQUISITION of Spain abolished IV 38; the abolition resisted by the regency, IV 136; at Goa abolished, [Oct. 1812] V 220; of Spain and Portugal dwindling into contempt, V 336; decree of Ferdinand [fool of Spain] re-establishing it in all its murderous attributes VII 94, 95; re-established at Rome VII 144; victims tortured and sacrificed for twenty eight years in Spain, IX 397; instructions from the holy office to their fatherly confessors in Spain, X 301; summary and humane process at Bilbao X 383; opinions of Dr. Franklin repeated by a Spaniard, IV 423; in Cuba, VIII 14, 31; in Spain, VIII 260; at Rome, VIII 387; patronised by Ferdinand, XI 76; in disrepute in Portugal, XI 77; in Italy, XI 93.

INSANITY, a most incredible tale respecting the cure of a subject, V sup. 184.

INSCRIPTION on a revolutionary cannon, II 240; on the plate presented to Perry in Boston, VI 221; on the battle monument at Baltimore, IX sup. 5; on the monument to Lawrence, X 184; on the monument at Lexington, Mass. where the first blood was spilt in the revolution, VI 360.

INSPECTIONS, see "Baltimore," &c. and "reports."

INSPECTOR general, information respecting his duties IV 66.

INSTRUCTIONS to the ministers, VII 81; see "public papers;" of the "holy office" in Spain to their officiating demons, X 301.

INSURANCE in England, how affected by the American "bunting," IV 131, 132; across the channel VII 174, 190, 285; law cases concerning, see "decisions."

INSURRECTION at Madrid, 1811, I 82; in Canada, II 352.

INTERNAL improvements, navigation, communication, &c. see "canals;" the first rigged vessel arrives at Cincinnati, I 171; a ship of 450 tons launched in Ohio, I 120; Mr. Dearborn's letter to Dr. Mitchell on the subject, III 346; remarks, III 350; the Schuylkill company, III 352; memorial to the Pennsylvania legislature [1814] on the subject, V 339; resources, VI 118, 320; communication, VI 152, 169; important report in congress respecting the Chesapeake and Delaware company, V 306; journal of a passage down the Chatahooche [important] V sup. 174; of the western country, facilities and prospects, VI 416; in Virginia a fund established for the purpose, IX 420; names of the board IX 451, 452; important report of a committee chosen from the preceding board, IX sup. 149; law of New York on the subject, X 198; estimate of expenses attending waggon transportation, (comparative) X 271; of the Roanoke navigation company, X 271; remarks of a Montreal editor on the enterprize of the American characters in such pursuits, X 348; effects of navigation and commerce in the interior, X 381; navigation from Buffalo to N w Orleans, (2744 miles,) X 427; revenue, IX 125; 277, 369, 428; product of XII 83; editorial essay accompanied with tables, X 421 to 423; improvements, IX 143, 429; remarks on the constitutional powers of congress to make them, XII 67.

INTERCEPTED letters found on board the British schooner St Lawrence, from officers at New Orleans to their friends, showing their contemptible ambition and purposes, their profits, and disap-

INTERCEPTED.]

IRO

pointment in their pillaging enterprises, VIII 101; see "letters."

INTERESTING statistical table, I 237; see "statistics" and "tables;" sketch, II 129; debate, II 169; scraps, II 182, 197.

INVASION of Spain by Bonaparte, see "history;" of Portugal; see ditto. of France by the allies, VI 12, 136; see "France."

INVENTIONS, see "manufactures" and "patents;" to protect vessels from boarders, I 392; of a howitzer on a new principle II 132; method of flying, II 135; of a machine for raising water from ponds and still water, II 238; pendulum mill machine, II 395; new musket, III 320; to make paper of straw, III 96; arithmetical machine, X 271; steam engines, particulars and certificates, III 110; important instructions to applicants for patent rights, III 135; of a shell, III 320; spring rocket, IV 86; most singular gun, IV 87; a flying bridge, V sup. 185; diving bell, V sup. 185; singular loom, V sup. 191; triangular valve pump, IX sup. 186, of Oliver Evans, documents relating thereto, V; addenda, see "Evans" to transform iron card teeth to steel, VI 355; cotton baling press, IX 187; new principle of generating steam, IX 187; new water wheel, IX sup. 182; singular loom, X 112; new method of drawing a waggon, X 271; self-supplying water wheel to supersede a *Jull*, X 497; patent fire engine described, X 435.

INVESTIGATION, see "inquiry" C. D. of the causes that led to the capture of Washington, VII 241.

IRELAND, its representation in the British parliament, I 97; Catholics, see "Catholics;" notice in parliament for a motion to repeal the act of union II 16; a jurymen objected to for being an *orangeman*, II 85; emigration to the United States in 1812, II 184; decision of the catholic question in parliament, II 257; address to the natives of "Green Erin," II 364; importation of flaxseed in 6 months, (1811) III 10; exorbitant tax on advertisements; III 223; alarming commotion, Sept. 7, 1815, IX 199, 210, 259; rack rent, IX 259; 5000 bhd's of flaxseed sown in 1815, IX 299; liberty of the press, IX 431; resolutions of the bishops IX sup. 121; catholic petition drawn by Charles Phillips, IX sup. 123; state of the country, [28 Oct. 1815] riots and murders, frequent; spirited opposition to the priests, X 43; troubles, X 40, 183; 12000 troops marched in Tipperary, that and Lymerrick put out of the king's protection; trial by jury suspended and the peasants shipped to Botany bay in multitudes, X 43; tragical wedding X 167; toast to America, X 196; noble thing in the catholics, X 215; price of provisions; very cheap, "but they can't get the fifteen pence," X 272; hoax played off on an American, X 272; customs, X 346; debtors in confinement, X 347; state of the country from the Shamrock [N. Y.] X 365; political reflections on state affairs and prospects, X 369 to 374; secret service money expended there by G. B. in 1815, X 384; extract from the Dublin Evening Post on emigration to the United States, X 408; see "British affairs."

IRISH eloquence, VIII 156; catholics, IX 169; freedom of the press, IX 431; societies, X 79; markets, X 196, 274; debtors, X 347, distresses, X 365, 408; character, X 369.

IRISHMEN, an address to, VII 169.

IRON, see "manufactures," &c. &c.

IRON bridges in Russia, XI 221.

IRON pavements, XI 119.

IZA

IRON wire, the process of manufacturing it, II 9; cables, in use, X 300.

IRWIN, Cadwallader, II 13

ISARD, Mr. his interesting report, II 82.

ISLAND arises from the sea, near St. Michaels, description of it, I 280.

ISLE of France, geographically described, I 135.

ISLES, Ionian, see "Greece;" army sent there from England, II 72.

ITALIAN affairs, X 396.

ITALY, new method of extracting indigo discovered, I 46; improvements in Rome, I 46, 47; French exactions and robberies, [1796] II 234; throws off its dependance on Napoleon, V 384; population, territory and comparative number of troops in service, Jan. 1814, VI 15; geographical table, population, divisions, &c. &c. with historical and political remarks, VI 64; the same, XI 224; Beauharnois joins Louis, VI 302; Free Masons prescribed, reasons, VII 286; inquisition restored by the pope, VII 144; his holiness permits the royal family of Spain, the fool Ferdinand, &c. to kiss his foot! VII 286; Jesuits re-established, VII 286; their numbers and increase, VII 320; for their "annual consumption" see "Jesuits." Austrian garrison of Milan massacred, VIII 171; the pope prohibits gazettes, VIII 232; forbids Murat to pass through his dominions, is disregarded, VIII 259; annuls a rescript giving to the king of Great Britain a *veto* in the appointment of Catholic bishops, VIII 259; annual conversion of a Jew! VII 293; congress to be convened at Rome to draw up a constitution for the Italian republic, VIII 296; remarks on the bitter and continual persecution of the Jews from a French paper, VIII 387; anecdotes of his holiness, an English guard, burning books heretical, &c. christian slaves, &c. IX 210, 211; magnificent works of the English mentioned (*fortifications*), IX 403; Zuniga, commissary general of the Jesuits, IX 405; letter from the pope (Pius VII) to Ferdinand of Spain respecting a re-establishment of the Jesuits, IX sup. 118; allocation (talk) of the Pope, IX sup. 119; success in the researches at Pompeii, IX sup. 180; discipline of the ecclesiastics, X 91; arch duke John of Austria declared vice roy of Italy, X 91; Italian language disgraced! and the German introduced into judicial proceedings by the Austrians, X 92; a saint created, X 165; great alarm, red and yellow snow, processions and prayers, plague appears, X 200; description of stome in 1791, X 211; protection against the pestilence, X 228; relations with Austria, intentions of his holiness for guarding his shores, X 365; movement and purposes of Murat, VIII 276, 295; report of his declaring the whole kingdom a republic, VIII 296; see "Naples." How affected by the congress, VIII 379; a return of corn on hand ordered at Turin, XII 30; bands of terrible robbers, XII 30, 266; British at Genoa, XII 58; report that Mr. Pinkney is to visit Rome to make a treaty with the pope XII 53; riot at Messina because the "hoat" was stolen! XII 139; the republic of St. Marino, XII 173; finances of the Pope, XII 319; his correspondence with England and Russia, XII 318; population of Rome, XII 158; strangers at, XII 364; Pope's brief about bible societies, XII 206; to the canons of Constance, &c. XII 364; excavations at Rome, XII 364; plague at Milan, XII 249; Beauharnois sells his estates in, XII 379; see "Naples," "Sicily," &c.

IZARD, general takes command at New York, IV

EZARD, GEN.] JAC

66; mentioned, VI 368; said to have an army of 8 to 9000 men under him, VI 428, embarking at Sackett's harbour for the head of the lake, VII 47. JACKSON, see "travellers in America."

JACKSON, Dr. Henry, appointed secretary of legation to France, IV 131.

JACKSON, gen. Andrew, reported to be ordered for Mobile, III 300; with his Tennessee volunteers returns home, May, 1813, IV 223; his first action with the Creeks, (Nov. 2, 1813,) V 218, 240; his official account of his victory of Nov. 7, 1813, V 267; his campaign in Jan. 1814, officially detailed, V 427; gains a decisive victory over the Creeks, March 27, 1814, VI 130; details, VI 146 to 149; his address to his troops, May 24, 1814, on the termination of the Creek war, VI 298; appointed a major general in the United States army, VI 223; he demands M'Queen and Francis from the gov. of Pensacola and receives an insulting reply, VII 11; his letter (express) to governor Blount, calling for the whole quota of the state, VII 97; lays an embargo on all the ports of the Mississippi, Mobile, &c. and collects a vast body of troops, VII 64; suspects something important brewing, [Sept. 1814,] VII 64; official report of the defence of fort Bowyer and destruction of an enemy's ship, VII 79; state of his troops, VII 79; official report from major Lawrence forwarded by him to the war office, VII 93, 94; his orders on the event, VII 95; proclamation to the free blacks of Louisiana, Sept. 21, 1814, letter to gov. Early, detailing his visit to Pensacola and the conduct of the British, VII 271; another on the same subject to the gov. of Tennessee, VII 281; has upwards of 3000 troops for the defence of New Orleans, VII 303; Spaniards at Pensacola call him their deliverer, VII 303; his address to the militia, uniform companies and men of colour, VII 315; for the particulars of his battles with the British, see "Battles" and "New Orleans;" meets the enemy and gives him a severe check, Dec. 23, 1814, VII 315; his official report, VII 357; loss of the Caroline, VII 358; his quarters are penetrated in thirty places with large shot, VII 361; official report of the battle of the 8th Jan. VII 373; particulars, VII 374; detail of proceedings through the defence, VII 372 to 381; anecdote of his perfect composure in danger, VII 379; national salute ordered by the adjutant general, city of Washington illuminated, VII 380; his address to his army with a brief recapitulation of events to the moment of the enemy's raising his siege, VII 403; thanks of congress voted to him, VII 384, 413; Messrs. Troup, Sharp and Robinson's remarks on the victory, in the house of representatives of the United States, VII 415; VIII 30; his letters of acknowledgment to several of his gallant spirits, VIII 5, 6; complimentary vote passed in Massachusetts, debate and remarks, VIII 38; proposed in Rhode Island and postponed, VIII 38; is claimed as an Englishman by the men he flogged, remarks, illustrations, VII 38, 39; brief sketch of his character, pursuits and life, VIII 46; his address to his troops on the news of peace, martial law continues, remarks, general order, &c. VII 121 to 125; anecdote of gen. Pakenham and a British col. VII 133; the ladies of Charleston (S. C.) about to present him with a superb vase, VIII 133; X 335; his order announcing peace and annulling martial law, VIII 141; same conveying the thanks of the President of the United States to his troops, VIII 142; address of the city battalion and his reply.

JACKSON, GEN.] JAM

VIII 142, 143; address of the bishop of the diocese in presenting him with a crown of laurel, VIII 143; his reply, VIII 144; his letter to the Mayor, containing his acknowledgments for the zeal and patience of the citizens and devotion of the women, VIII 144; particulars of his arrest of judge Hall, is fined 1000 dollars, which are instantly paid by the citizens, VIII 145; the trial of arresting judge H. in detail, VIII 245 to 253, 272; judge Hall's note to him, VIII 272; major Claiborne's affidavit, VIII 174; said that he means to have the judge impeached before the United States senate, VIII 347; British officials of all their operations, in detail, loss, &c. with an estimate of their force employed, VIII 177 to 181; general Jackson about opening another negotiation with the Indians, June 1815, VIII 436; shot dead in the street at New Orleans while at Nashville; particulars of this lamentable event! VIII 436; highly amusing anecdotes and summary of operations during the investment of the city, gleaned from private letters, individuals, &c. &c. VIII sup. 149 to 169; remarks on his official notice of a Kentucky corps, VIII sup. 156; letter from gen. Adair to gov. Shelby, enclosing one to gen. Jackson, on the subject of the above corps and the general's reply, VIII sup. 156, 157, 158; ingenious and fanciful ceremonies got up by the ladies in compliment to him, VIII sup. 163; letter to gen. Blount, with his general order to his troops, Jan. 21, 1815, VIII sup. 163; his opinion disapproving the proceedings of a court martial, VIII sup. 166 to 167; his address to the detachment under gen. Coffee, VIII sup. 169; Mr. Jefferson's toast at a dinner given to him, IX 274, entertained at Georgetown, IX 260; bill in congress to sanction a grant of lands made to him by the Creeks, X 127, 177; description of the vase presented to him, by the ladies of Charleston, (S. C.) X 235; XII 48; his note to the editor of the Nashville Whig, respecting the disposition of the Cherokees and a recent murder, X 400; holding a treaty with certain Indian tribes, XI 107; concludes it, XI 143; anecdote, when his soldiers were distressed for provisions, XI 143; his orders about settlers on the Indian lands, XI 223, 400; presented with a pair of military boots, XII 336; division order, commanding reports to be made direct to himself, XII 320; notice of the fact that he intended to have arrested the legislature of Louisiana, if they offered a capitulation to the British, XII 348.

JACKSON, Mr. John G. see C. D. and IV 318.

JACKSON, Henry, a distinguished Irish gentleman, dies, XII 336.

JAIL of Columbia county, (New York) not one prisoner confined, III 315.

JAMAICA, exports in the year ending Sept. 30, 1805, III 63; excellent law to encourage the importation of whites, IV 136; flour 32 dollars, Nov. 25, 1814, V 312; imports for 1805, III 63; organization of the militia, IV 136; the assembly remonstrate to admiral Warren on the defenceless state of the island, [April 1814] VI 103; protest against the employment of American slaves against their masters, by G. Hilbert, esq. VII 159; fleet, com. Rodgers expected to fall in with it, II 319; spoken, III 16; collection of troops at, to prevent an insurrection of slaves, XI 62, 205; of the Maroon that killed *Three Fingered Jack*, &c. XII 347; decision at, respecting a Spanish vessel captured by the patriots, XII 346; see "West Indies" and "British affairs."

JAMES, prize ship, VII 128, 292.

JEF

JANE, sloop, III 238.

JAPAN, an academy for the English language said to be in, XI 105; an account of expected to be published, XII 173.

JAVA, British frigate, captured by the Constitution, see "Constitution," "Bainbridge," and "Battles;" her force, III 412; IV 63, 275; notices of her capture in England, IV 162, 273; a new frigate of the same name to be built in England, V 97; is built; her armament and dimensions, IX 309; anecdote of her boatswain, V 201.

JAVA, American frigate, launched at Baltimore, August 1, 1815, VI 391; her "mast heads" luckily escape destruction from the enemy! VII 207; her character and beautiful proportions, IX 31.

JAVA island—the British defeat and depose the Sultan of Djocortara, IV 156; restored to the Dutch, XI 331; see "East Indies."

"JAY'S Treaty," extract from, IV 350.

JEFFERSON, Thomas, extract from his inaugural speech, I 8; appointed president of the society of artists, II 48; extract from his pamphlet concerning the affair of E. Livingston, [the responsibility of public functionaries] II 369; notice of his original draught of the declaration of independence, II 428; the same, with the passages distinguished as they were amended or adopted, IV 281; anecdote respecting it, II 429; correspondence on the impressment of seamen in 1792, when secretary of state, II 385; his masterly and profound system for establishing uniformity in weights and measures, (in 1790) V 20; his letter on the subject of the patent obtained by Oliver Evans, V add. 2; his report on the fisheries, with a series of corresponding tables and estimates, [highly important] VI 283 to 293; his letter to Samuel H. Smith, esq. after the destruction of the capitol and library by the British, offering his to congress on their own terms, VII 116; the bill to authorize its purchase, VII 109, 262, 285, 367; VIII 27; Mr. King's remarks thereon, VII sup. 63; editorial remarks, VII 285; the London prices for a part of the books, compared with their cost to him, and to congress, IX 162; his letter to Paul Allen, esq. containing a brief sketch of captain Meriwether Lewis, (1812) VII sup. 17 to 20; his toast at an entertainment given to gen. Jackson, IX 214; his letter to the manufacturers of Taurino cloth, [hair] IX 191; extract from a letter of his on the subject of American manufactures, IX 451; his geometrical estimates to determine the height of Otter peak, IX sup. 178; letter from a friend to him, and his reply, IX sup. 183; letter to him from Benjamin Austin, esq. requesting his explicit opinions on the propriety of legislating on domestic manufactures, X 24; his reply, X 25; his letter on education, suggesting an economical and comprehensive system of instruction for a central college, X 34; his letter to the governor of Virginia declining his appointment to the board of public works, X 48; his letter to Dr. George Logan, Oct. 15, 1815, on the public affairs of the U. S. X 189; reply of Dr. Logan, X 190; his reply to a letter from the founders of the peace society in Massachusetts, requesting his name and approbation, X 328; letter on African colonization, XII 122; interesting account of a visit paid to him, description of his seat, &c. XI 317; extract from his letter to William Sampson, esq. on manufactures, XI 401; elected a member of the American society of N. York, XII 311; his letter thereon, XII 413; to the editor of the Register, XI 195.

JENNINGS, lieutenant, dies, I 72.

JERSEY state, see "New Jersey."

JON

JERSEY, prison ship—extract from a paper printed in 1783, respecting those who perished on board, II 350.

JERUSALEM, a Greek ship, detained by the British, V 42; arrives at Boston, V 214; said to have foundered at sea, XII 272; doubted, XII 304; the pacha of, said to have received an order from the Sublime Porte in favor of the Christians, XII 270.

JERVIS, sir John, comments on his celebrated victory, VII 319.

JESUITS, re-established in Rome, VII 236; the oldest member of the society on earth, (126) VII 286; their numbers, and increase from their institution, VII 320; letter from the Pope to Ferdinand, on their restoration in Spain, IX 164; the same repealed, IX sup. 118; Zungia created *commissary general* for the order in both Spains, IX 403; emp. Alexander expels them from his capitals, for their malignant, restless political machinations, IX sup. 83; were once abolished by a bull of the Pope, IX sup. 82; the order contradicted in Austria, IX 374; letter from the vicar general of the society to Ferdinand, IX sup. 118; from a Spanish monk to the same, IX sup. 118; remarks on their political resurrection; their long life; their swarming so suddenly, and the activity of their young members, X 184; the court of Brazil's signify (officially) to the Pope that the Portuguese dominions is no place for them, X 212; their origin, number at various periods; abolition and restoration briefly mentioned, X 346; "restored" in Mexico, XII 159.

JEWS, at Rome, *tolerated* by the meekness of the Christians—as usual, VIII 293; annual conversion of one—a ridiculous story, VIII 293; conversion of in England, at 100,000 dollars a head, XI 260; a rich one dies in Hungary, XI 241; of Sarlinia, XI 405; 1500 in Alsace, ready for battle, VIII 364; of Germany, appoint deputies to defend their rights and claim equality from the diet of Frankfort, IX 374; ordered from Quebec, X 429; head of the society in N. York dies, X 431; said to appeal to the Pope for his protection! XI 61; reported gathering of and remarks, XI 168, 188.

JOHNSON, col. Richard, biographical notice of, [the conqueror of Tecumseh] VII sup. 24; operations of his mounted regiment, IV 116, 193, 210; at St. Mary's, IV 305; enters Detroit, Sept. 28, 1813, V 116; his gallantry and that of his men, see "Thames;" discharged, V 172; his arrival at Washington mentioned, VI 37; noticed as a candidate for governor of Kentucky, remarks, IX 151; his correspondence respecting certain Kentuckians supposed to be in Indian captivity, XII 10, 173; see *congressional department*.

JOHNSON, Edward, mayor of Baltimore, his reply for a donation to the battle monument, VIII 318.

JOHNSON, gen. W. his reply to gov. Harrison, 1811, I 322.

JOHNSON, Dr. Samuel, (the "ara major") a protest against the conciliatory, christian spirit of his views respecting the butcheries of *female* and *infant* "rebels" by his masters, IV 255, his mild language quoted *verbatim*, VI 394.

JONES, general Calvin of [N. C.] his letter to gov. Barbour of Va. IV 342.

JONES, David (chaplain) his account of the murder of Dr. Molly, by the worst of savages on earth, VII 269.

JONES, capt. Jacob, see "Wasp;" splendid entertainment given to him in Philadelphia, III 252; dinner proposed in New York, but declined in consequence of his duties, III 391; opinion of the court of inquiry on the loss of the Wasp, III

KEN

- 301; thanks of congress presented to him, III 287; list of honours conferred on him, IV 60; interesting anecdotes of the battle, III 323; born in Delaware, IV 13; promoted to a post captain, IV 31; ordered to the Macedonian, and sails, IV 132; Biography of him, V sup. 4. Delaware legislature requests his portrait, VIII 13.
- JONES, lieut. in the United States navy, court of inquiry on the loss of his gun boats, VIII 345; his treatment by the British, VIII 360; see "New Orleans."
- JONES, Paul, the celebrated naval commander of the revolution, biography of, II 230, 249 277, 297, 317, 330.
- JONES, Thomas Cooke, surgeon of British frigate Java, his false statements, and exposure, VI 35.
- JONES, William, appointed secretary of the navy, Jan. 1813, III 320; his toast in allusion to a singular accident to Decatur's broad pendant, IV 227; resigns, VII 252; for his official papers, see "naval affairs" and "reports," C. D.
- JONES' white wheat, see "agriculture," "hessian fly" and "wheat" and, XII 284.
- JORDAN, Mrs. the celebrated actress dies, X 410.
- JOURNAL of the stamp act congress, in full, II 337, 353; by an American officer of the action with the *Guerriere*, III 15; *Globe*, privateer, III 16; com. Hull, cruise of the *Constitution*, III 27; *Shadow* (privateer) of Philadelphia, III 29; *Yankee*, (ditto) III 30; commodore Rodgers' cruise, III 40; capt. Porter in the *Essex*, (capture of the *Alert*) III 41; schr. *Highflyer*, Baltimore, III 44; schr. *Atlas*, III 59; brig *Diligent*, (French) with the capture of a British brig of war, (Laura) III 64; an officer of the *Guerriere*, III 109; the schooner *Rossie*, III 158; com. Bainbridge, (Java) III 411; privateer *Comet*, (highly interesting) IV 71; of an American officer in Canada, IV 36; Paul Jones, privateer, IV 72; privateer *Decatur*, (glorious!) V 14; one of Cockburn's marauders, V 129; of the navigation of the *Chatahoochee*, an important enterprise, V sup. 174; privateer *Hyder Ali* in, 1782, (fine action) V 192; *Rattlesnake* and *Scourge*, VI 269; escape of the *Hornet* from a 74, VIII 417; of a youthful midshipman in the Congress on his trip to the Mediterranean, [1815] X 140; defence of New Orleans, VII 375 to 381; see "forts," "battles" &c."
- JUDICIARY, see same title, C. D. of the United States, and of each individual state, table showing the mode of their appointment, term and tenure of office, and method of removal, I 80
- JUG, a fish found in one so large as to fill the whole cavity! IX 152.
- JUGGERNAUT, an eastern idol, the worship described, III 347; remarks, V 145.
- JUPITER, privateer, XI 312, 352, 380.
- KASKASKIA, Indian murders near there, IV 135; military spirit, VI 299.
- KEENE, mr. VII. 113, see C. D.
- KEENE, Richard Reynall, his memorial (a precious article) to the Spanish government with editorial comments, X 21.
- KEMP, privateer, VII 293; see privateers."
- KENHAWA salt works, in extensive operation (9000 bushels per week,) 1812, III 124; their situation, origin and state of improvement, VIII 135;
- KENHAWA, account of the great battle with the Indians in 1774—XII 145.
- KENT, island, V 15; see "Blockade of the Chesapeake."
- KENTUCKIANS wanted, without "lock, stock or barrel"—flints or ammunition, to expel the

KENTUCKIANS.] KEN

- invader at Castine! VIII 28; reported to be in Indian captivity, XII 60, 174.
- KENTUCKY state, senators and representatives how chosen, I 81; executive how elected, qualifications, term of office, &c. &c. I 80; judiciary, mode of appointment, term and tenure of office, how removed, &c. I 80; senators and representatives to the twelfth congress, politically designated, I 233; to the thirteenth, III 32, IV 26; to the fourteenth, IX 380; to the fifteenth, XI 131; resolutions of the legislature respecting the troops who fell in the battle of the Wabash, I 297, 391; legislature convenes, Dec. 2, 1811, I 312; resolutions respecting public affairs (1811) I 337; laid before congress, III 424; population of each county, I 358; earthquake, I 392; report respecting the Shakers in the legislature, II 33; resolves respecting gov. Harrison, I 391; manufactory of arms at Louisville, II 84; quantity of nitre and maple sugar annually manufactured (1812) II 227; col. Shelby, a candidate for gov. in the event of a war, II 239; elected, II 432; military ardor (6000 men expected to march) II 239; Lexington volunteers, II 239; sheep shearing in Georgetown, II 240; vessel arrives at Louisville from New Orleans, II 216; illuminations on receiving the declaration of war, II 335; gen. Scott's marching orders, Aug. 6, 1812, II 430; his orders for men to support gov. Harrison, III 15; proceedings on the news of Hull's surrender, III 25; militia free in the field, III 25; ardour of the people, III 93; finances, I 394 (1813) V 305, 337; legislature meets, Dec. 1812, III 272; gov. Shelby's speech, III 274; mr. Bledsoe elected a senator of the U. S. III 352; mr. Ormsby representative to Con. IV 152; address and resolution and act respecting the militia and volunteers of the N. W. army, III 389; an act for compensating the volunteers, III 389; constitution, III 472; col. D. Boone's memorial, and proceedings thereon, IV 36; his biography III 33; members of congress in the militia ranks, III 108; provision for clothing the troops, III 171; news of Winchester's defeat arrives at Lexington—(effect) III 397; gov. Shelby authorized to raise 3000 men and take the field in person, III 408, IV 82; return of the survivors from the slaughter at the lines received, IV 11; volunteers, IV 11, 67; circular from a committee of the legislature calling for volunteers IV 82; their movements (volunteers) IV 115, 116, 133, 160, V 42, discharged, V 172; the number furnished for the frontiers up to Oct. 1813, V 150; detail, V 173; said to have had 15000 men under arms, III 93; singular effect of enthusiasm, III 107; account of the expedition under general Hopkins. (1812) III 204; J. H. Hawkins elected speaker, III 272; militia returns, (1813) IV 47; anecdote of true soldier, IV 98; singular patriotism of a lady near Kentucky! IV 104; recruiting, IV 116; of the mounted regiment, IV 116; 1760 volunteers under gen. Clay depart for the Rapids, IV 132; letter to gov. Shelby announcing the intentions of the British to occupy *Ouisconsin*, IV 148; gen. Clay's address to the Kentuckians, IV 149; mr. Ormsby elected U. S. representative *vice* mr. Simpson deceased, IV 152; gov. Shelby's call to arms! IV 403; assessment of the U. S. direct tax, V 117; 4000 troops under gov. Shelby join the N. W. army, Sept. 1813, V 42; superb sword presented to him by the legislature of N. C. in gratitude for services in other days, V 42; correspondence on the subject, V 229; his conduct at the capture of Procter's army, V 132; gen. Harrison's orders to

KENTUCKIANS.]

KIL

the Kentuckians on the day of the battle, V 149; number of troops furnished during the war (17,375) V 150; gov. Shelby's message, Dec. 7, 1813, V 305; the state assumes its quota of the direct tax, V 330; penitentiary report, V 337; resolutions of the legislature in approbation of the measures pursued by the general government (Jan. 1813) V 403; Joseph H. Hawkins elected United States representative on mr. Clay's appointment to Gottenburg, VI 47; remarks on the progress of improvement; increase of the manufacturing interest, with examples, IV 249; militia requisition (1814) from the war department, VI 321; ordered into service and officered, VI 429; resolution in congress respecting the establishment of an armory at Louisville, I 479; thanks of congress to gov. Shelby X 125, 131; inquiry made respecting the provision for the riflemen called into public service by mr. Sharp, IV 267; actual collections of internal duties (6 mo. of 1814) VII 531; description of *Lexington*, VII 339; proportion of the six million direct tax (1815) VII 548; message of the governor, June 23, 1815, VII 31; bill to raise and organize a force for the service of the U. S. VII 31; comparative *Health Statistics* (1810) VII 255; the character of the Kentuckians; com. Perry's opinion of the veteran of King's mountain, VIII sup. 173; the mummy described, IX 77; the cave in which it was found, X 420; col. Johnson and major Madison, rival republican candidates for the office of governor, IX 151; resolutions adopted in compliment to mr. Clay on his return from congress; reply, IX 186; dinner given to him, 7th Oct. his address, IX 196; valuations of lands, lots, improvements, dwelling houses and slaves in each county, with the proportion of the direct tax, IX 282; gov. Shelby's message, Dec. 5, 1815, IX 318; state bank and branches (1816) X 28; estimated population in 1816, X 112; affectionate address and resolutions voted to gov. Shelby on his farewell to the affairs of government, X 123; compliments to gen. John Adair, X 128; see "Adair;" manufactories at Lexington, X 269; description of the mammoth cave, X 420; messrs. Clay and Johnson re-elected—votes—ditto mr. Desha;—and Geo. Madison elected governor without opposition, X 431, XI 31; dies and is succeeded by lieut. gov. Slaughter, XI 175; mr. Crittenden and gen. Adair, candidates for senator in congress—former elected, XI 296; legislature meets, 1816, mr. Hardin elected a senator of the U. S. XI 275; lieut. gov. Slaughter's message, XI 391; resolves respecting the compensation law, &c.; commemoration of the victory at New-Orleans, and on the arrival of com. Barney, XI 406, 407; state of the bank, XI 432; yeas and nays in the legislature on supplying the vacancy caused by the decease of gov. Madison, XII 42; address to president Madison on his retirement from office, with the proposed amendment thereto, XII 42, 43; damages by a freshet in, XII 144.

KEPPLE, Michael, esq. election of, I 120.

KERSEY, remarks on, II 8, 52.

KERR, capt. VI 3, 6.

KETHCUM, capt. VII 135.

KICKAPOO towns attacked, III 408.

KILGOUR, mr. VI 426, VII 50; see C. D.

KILLED and wounded, comparison of the American and British losses, III 252; notice of the loss of the latter in their great naval battles, III 270; *table exhibiting at one view the loss of the Brit-*

KILLED.]

LAB

ish and Americans in every engagement of the last war (on *land*) X 153 to 157; (at *sea*) IX 320 to 326; comparative view of American and Indian losses in every engagement, X 153 to 157.

KILLINGWORTH (Con.) the *fifth* skirmish of the people with the British! V 119.

KINDERLAN, Sebastian, gov. of St. Augustine, his bounty for scalps, (American) III 156; his proclamation offering *pardon* to the patriots, March 18, 1813, IV 127; indignant reply of the patriots, IV 127; takes possession of Amelia Island after the evacuation of the Americans, IV 216; his spirited conduct to the British (1815) and letter to col. Woodbine, VII 412.

KINGDOM of Sicily, change of policy in, I 263.

KING, general, of Massachusetts; his interview with mr. Baker respecting mr. Clinton's nomination for the presidency, III 132.

KING, Rufus, VI 112, VII 318; his reply to the Maryland house of delegates, VII 327; see C. D.

KING, Thomas, (a scaman) escapes from the British, IV 385.

KING, mr. of Massachusetts; see C. D.; dies XII 175.

KING, Miles, appointment of to the navy agency of Norfolk, X 83.

KING, mr. jun. VIII 354.

KINGS, remarks on their principles and practices, I 258; 404, a child's opinion of them, V 2; the cashiering of, editorial essay, XII 81.

KING'S mountain, several of the hoary veterans who were engaged in that conflict volunteer in the new war (1812) III 171; resolve of the N. C. legislature to present the officers with swords, III 325; extract of col. Cleaveland's speech before the battle, XII 300.

KINGSTON, attacked by the Americans, III 206 218; the great ship at (110 guns) launched VII 56; com. Chauncey's visit (details) VII 79.

KIRBY'S wind-mill, the smart action at, VII 128, 148.

KIRK, Caleb, esq. his remarks about the cut worm, XII 212.

KLEIST, mr. extraordinary suicide, II 55.

KNIGHT, jun.; his remarks on springs of water, XI 40.

KNITTING, done without needles! II 149.

KNITTING of the bonds, political essay, (ed) III 350.

KNOX, gen. VII 295.

KOSCIUSKO, the heroic Pole, a well told anecdote of him, by Helen Maria Williams, IX 403.

KOTSEBUE, said to have resumed his literary labors, XI 206.

KOCH, mr. Jacob G. of Philadelphia; anecdote of him that should never be forgotten, II 299.

KUSLOFF, Russian consul, the case of, XI 190, 191, 207; the decision thereon, at length, XII 139.

LABADOYRE, col; his trial, extracted from a French government paper, IX 117, 118; his sentence, IX 118; his address to the court, IX 117; protests against the decision, IX 118; his wife throws herself at the feet of Louis for his pardon, but in vain, IX 132; his execution, IX 132; anecdotes of his heroic self-possession, IX 167; remarks on his character, IX 210, 211; when executed several persons in plain clothes rushed through the crowd and dipped their handkerchiefs in his blood, (a tremendous omen for legitimacy) IX 258; his portrait for sale in all the print shops, and himself viewed as a martyr, IX 244.

LAN

- LABOR, produce of, in the eastern and western states improductively compared, and expenses of living mentioned, IX 152; essay on its product (and facts) in manufactures, XI 86; essay (general) on the product of in the United States, XII 273, 290; see "Political Economy," &c.
- LACALLES, III 233.
- LACK of rupees, 100,000—a rupee 55 cents, XI 173.
- LA COLLE Mill, gen. Wilkinson's official report of the affair there, VI 131; British official report, VI 149—see "Battles."
- LADRONE Islands, XI 173.
- LADIES, see "Female" and "Women"—patriotism of many at Aaronsburg, Pa. III 58.
- LADY Johnson, a British transport, captured—her cargo, III 366, IV; 52.
- LADY with a doath's head, a pretty little tale, XII 111.
- LAFITTE, VII 154—see "Barrataria" and "Pirates."
- LA HOGUE, British 74, capt. Capel, IV 325.
- LAKES, see "Ontario, Erie, Champlain, Huron;" geographical description of them, V 67; of their commerce, X 319 336,—brief notice of *Superior*, III 105; shores healthy, 1812, III 315—the British propose to build vessels to enter them *via* the cataract of *Niagara*. IV 150—English vessels built, VIII 41; British *wisdom* about them, XI 58.
- LALLEMAND, gen. X 272, 410; XII 158, 208; see "France."
- LAMBERT's letter on the eclipse of the sun, I 31.
- LAMBERT, Daniel, "the fat single gentleman," smuggling by *proxy*, VII 343, 348.
- LAMPS, improvement, in XI 143; ingenious discovery respecting, XII 240.
- LAMPEDOSA—see Naples; ridiculous reports respecting, XII 139.
- LANCASTER, Mr. Joseph, his interview with the prince regent, I 407; meeting of the trustees to his great institution in London (1815) VIII 395; a school opened on his system at Cincinnati, IX 152; progress of this system of philanthropy, IX 300; *Characteristic* liberality of the French government in permitting their *conditional* establishment in France, X 260; notice and recapitulation of his labours in favour of his system, XI 227.
- LANCASHIRE dialect, curious specimens of, XII 199.
- LAND, see "Land," C. D. (land) "Battles;" series of tables showing all that took place between the British, British and Indians, and Americans during the last war, with names of commanders, dates, loss and events, &c. &c. X 153 to 157; recovered from inundations in Switzerland, I 47; sales of, VII 350; ditto, (extensive) IX 75; forces of the European powers exhibited, and a table with a comparative view of the population and territory of the various powers, VI 15.
- LAND Office, and public lands, see C. D. same title; circular from the, XII 167; calculation of their quantity, &c.
- LAND slip, extraordinary emigration of a hill, X 295.
- LANDS, Indian, unceded in Ohio, Indiana, Michigan and Illinois, XI 324; sales of at Jeffersonville, XI 107; state of those in the Mississippi Territory, XI 142; exchanged with the Cherokees, XII 272.
- LANGDON, midshipman Henry S. sketch of his life, VII sup. 43; killed in the action between the Wasp and Reindeer, VII sup. 43.

LAW

- LANGDON, John, (former gov. of N. H.) declines being a candidate for V. P. of the U. S. II 256; his letter on the subject, II 276; his letter in reply to Mr. Harper of N. H. approbatory of the nomination of Mr. Madison, II 322.
- LANGDON, capt. leaves the Rapids of Miami on a secret expedition, IV 67, 213.
- LANSING, A. C. appointed quarter-master-general, IV 66.
- LA PEYROUSE, particulars of his fate, X 135.
- LAPIANDERS, in the London market, with fish, X 197.
- LA PLATA, see "Buenos Ayres;" V 81; the provinces described, IX 406.
- LARABEE lieut. IV. 9; capt. VII 170.
- LARABEE, Mr. his singular statement, V 97.
- LARGE Animals, X 383.
- LARNED, col. marches for the frontiers, III 57.
- LASCARS, burn several ships, XI 59.
- LAS CASAS, XII 139, 158—see "France" and "Bonaparte, Napoleon."
- LATTITUDE and Longitude of places in Mexico, I 60—see "Geography."
- LAUDERDALE, lt. col. James, who fell at New-Orleans, 23d Dec. 1814, biographical notice of, VII sup. 32.
- LAUNCHES, a ship of 450 tons in Ohio, I 120—see ships' names.
- LAURENBURG, the duchy of, XI 61.
- LAURA, the British brig captured by the French brig Diligence, arrives, III 64.
- LAVALLETTE, count, statement of his escape by Crawford Bruce, X 124—sir Robert Wilson and his "imprudent" companions to be left to their fate, by G. B. X 166—trial of sir Robert approaches, opinion of the English lawyers, X 255; intercepted letter from him to earl Grey, detailing the particulars of count L's escape, X 283. Wilson, Bruce and Hutchinson found guilty and sentenced to three months imprisonment X 287; and severely reprehended by the Prince Regent, in a general order, X 316—interesting anecdote of his escape in a critical moment, X 228; his account of his escape in his wife's clothes, X 27, Madame Lavalette released, X 41, correspondence between the British ambassador and Duc de Richelieu respecting the arrest of sir Robert Wilson, X 41; examination of sir R. W. with particulars, X 41; French ministers charged in a tumultuous manner in the chamber of deputies, with having winked at his escape, X 63.
- LAW, John, history of the Mississippi scheme, II 161, 189.
- LAW, British definitions of the law of nations, IV 136; abolishing torture, I 148—of South-Carolina on duelling, II 305; of nations, appealed to by different writers after the shameful attack on the Essex (authorities cited) VI 347, 351; of Connecticut, on enlisting minors, VIII 45; same, providing for a speedier execution of the *habeas corpus*, VIII 46; the profits of, IX 388; opinion of eminent English lawyers respecting the practice of trying aliens by a jury of natives and aliens, X 254; naval, V 298; of Tennessee, to repel the Creek invasion, V 105; of Great-Britain, (naturalization) V 239; of merchants, in a case of a bill of exchange, II 199; *habeas corpus*, V 47; Great-Britain repealing certain acts relating to the *Trinity*, V sup. 187; war against Algiers, (U. S.) VIII 25; of New-York, making the detention of a deserter from the enemy a *felony*, VII 110; notice of all the laws passed in New-York 1814, VII 123; British corn law, IX 243; New-York, (internal nat-

LAW.]

LAW

gation) X 198; Great-Britain for delivering Bonaparte (expost facto) X 392; New-Brunswick, regulating the plaister trade, X 426; of Pennsylvania, I 195; concerning armed vessels, IV 42; of New-Jersey, regarding persons dying intestate, X 32.

LAW cases, see "*Decisions*," and II 140, 182, 228, 295, IV 59, 109, 385, 393; military, V 47; the Orion, V 71; naval, V 293; intelligence, V 368; of treason, V 187; licensed vessels, VI 37; respecting aid given to prisoners of war, VI 39; on the enlistment of a minor, VI 120; trial of Burnham, VI 176; admiralty, VI 283; important, from an Irish paper, VIII 146; vice admiralty at Halifax, VIII 328; the Frederick, before sir Wm. Scott, VIII 339; militia fines, with Judge Marshall's opinion, IX 194; of suffrage, IX 213; Consuls privileges, X 96; patent rights X 187; duties on distillation, X 218; port duties, X 253; British salvage, X 297; Bonaparte's broker, X 331; of enlistments, X 387; of one bitten by a ferocious dog, X 396; of retailers licences, X 405.

LAW, public, as applicable to a British seaman at Philadelphia, XI 55; uncertainty of the, XI 105; of South-Carolina, to secure the rights of mechanics, &c. XII 13; of New-York, concerning the Shakers, XII 74.

LAWS of the United States, see "*Acts*" and "*Laws*;"—C. D.

LAWLER Wheat, XII 284; see "*Wheat*."

LAWRENCE, capt. James, see "*Hornet*," "*Chesapeake*," and "*Battles*"—his letter to the secretary of the navy, and reply, and his memorial to Congress respecting the promotion of captain Morris, III 269, 270; brief sketch of his life, IV 302; notice of him in a Boston paper, IV 322; claimed as an *Englishman*' V 56; British notice of him, V 251; Biography, V sup. 24; his challenge to the commander of the *Bonne Citoyenne*, IV 25; promoted to a captaincy, IV 31; eulogium on his victory over the *Peacock*, IV 83; honours at New-York, IV 102; at Washington, IV 308; tribute of gratitude to his crew by the surviving officers of the *Peacock*, IV 102; first account of the capture of the *Peacock*, IV 72; his official, with particulars, anecdotes, &c. &c. IV 84; his official contradicted by the British lieutenant, IV 161; and the British lieutenant *condescends* to acknowledge that he told a *story*, IV 161; appointed to the *Chesapeake*, IV 213; challenged by capt. Broke of the *Shannon*, IV 227; the challenge, V 29; never received; *deception* about it, &c. V 57; they meet, IV 246; com. Bainbridge's letter, partial accounts, rumours, anecdotes, gleanings, IV 246, 269, 270, 290, 302; particulars, IV 269, 270; reports of the American officers, IV 277, 278; British account, IV 277, American official, IV 290; interesting anecdotes, IV 374; tributes of respect to his memory at Baltimore, IV 273, 289, 303; at Washington city, IV 308; in Massachusetts, IV 287; his funeral at Halifax, IV 277, 293; notice respecting him in a Boston paper, IV 322—a motion in Congress for a testimonial to his gallantry, and sorrow for his untimely fate, IV 353, V 318, capt. Crowninshield sails for Halifax to bring home his remains, IV 390; his letter to the Secretary of the Navy announcing his return with the bodies of Lawrence and Ludlow, IV 421; ceremonies of their interment at Salem, V sup. 33; barbarities to the hero in his last moments, V 5, 149; quarter refused to the Americans after the ship was surrendered, V 5, 142; capt. Broke's official translated from the French,

LAWRENCE.]

LEI

V 30; the same direct, V 57; com. Oliver refuses a passage to his remains to New-York, V 30; his letter to com. Decatur *granting* the passage, V 79; the bodies arrive at New-York, V, 30, 42; his body interred with great and mournful pomp at New-York, V 56, 57, and V sup. 35; inscription on his monument, X 184; citizens of Demerara erect a monument to capt. Peak (of the *Peacock*) and present a sword to his lady, V 45; all England in an uproar at the tidings of the capture of the *Chesapeake*, V 57; remarks on the enthusiastic joy of the people in London, V 79; Broke created a baronet, V 185; allowed to wear a gold medal with a full uniform, VI 13; other honors, VI 369; report and opinion of the court of inquiry, with the only perspicuous and authentic detail of the battle, VIII 353; com. Decatur's opinion of capt. L. VIII 353; remarks of the editor of the Register, VIII 360.

LAWRENCE, Major, repulses the attack on Fort Bowyer with great gallantry, VII 79—see "*Fort Bowyer*," "*Battles*," &c. references, VII 93, 95; bill for his relief in congress, X 13.

LAWRENCE, privateer, VII 120.

LAWRENCE, township, so called after capt. James L. IX 452.

LAWRENCE, U. S. brig, on Eric, named after captain L.—see "*Erie*."

LAZARETTO, at Philadelphia, returns from, IX 172.

LEAD mine in New-York, VIII 235, X 383; near Rock river, IX 430; Missouri, X 399; on the Mississippi, XII 16.

LEANDER frigate, VI 356, 391, VII 52; anxious to meet the Constitution! VI 371; and the *Guerriere*! VI 391.

LEAR, Tobias, U. S. Consul at Algiers, see "*Lea*" C. D. his letter to the editor of the *National Advocate*, IV 127, see "*Algiers*;"—references, III 96, 148; IV 127; VI 367; his death, XI 144.

LEARNED, col. J. D. his reply to a British demand, V 59; dismissed from the army, VII 303.

LEARNED boy, I 149.

LEAVENS, capt. VII 13.

LEAVINS, capt. VI 446.

LEE, gen. VI 318.

LEE, lieut. in the navy, killed, XII 336.

LEE, American Consul, retires, X 334; complimented, X 384.

LEEDS, or Gananoque, Forsyth's affair at, III 93, see "*Forsyth*."

LEFEVRE'S, pendulum mill, II 393.

LEGACY to brutes, IX 213.

LEGISLATIVE Officers—senators and representatives in the several states; how selected, appointed, qualifications, &c. &c. I 81.

LEGISLATURE, see the several States and C. D.

LEGITIMACY, examples of the *glorious* consequences, and rights of this most equivocal quality, X 301, 329, 409; British, after the restoration of Charles II. XI 104.

LEGITIMATES, editorial essay concerning these gentry, I 404; examination of the princess of Wales, IV 139; her letter, IV 139, 140; essay on the treaty between G. Britain and Sweden (1812) IV 357; three of the royal family of G. B. in the New-York state prison! IX 76; remarks and illustrations, IX 163; their morals VIII 337; Kate of Russia and the fool of Spain, XII 54; a tub *woman* the mother of the *illustrious* line of Brunswick, XII 408.

LEHIGH bridge described, VII 355.

LEIB. nr. VII 320.

LET

LENITY, misunderstood, VII 170.
 LEO, privateer, VIII 191.
 LEON, the princess of, burnt, VIII 120.
 LEON, new kingdom of, particularly described: climate, soil, productions, geography, political character, and disposition of the natives, X 403.
 LEONARD, capt. VI 103, VII 159, VIII 14; see *Fort Niagara*.
 LEONARD town, VII 50; see *blockade of the Chesapeake*, &c.
 LEOPARD, see "Chesapeake."
 LESCALLIER, mr. consul of France, I 102.
 LESSLIE, professor, his air pumps, XII 144.
 LETTERS, regulations respecting those sent abroad by packets, IV 100, 115; British regulations (important) IV 148; from officers of the army, politic order respecting, III 216; of marquis and reprisal granted by a British order in council against American vessels, III 243; mentioned as legalizing openly what had been long covertly practised, III 252.
 LETTERS TO AND FROM THE SECRETARY OF STATE, AND POLITICAL CORRESPONDENCE.
 From mr. Rose to mr. Madison on the affair of the Chesapeake, I 73; from the same to the same, I 89; from mr. Madison in reply, I 74; from mr. Foster to mr. Monroe on the subject of the orders in council (July 3d, 1811) I 155; from the same to the same July 11th, 14th & 16th, I 158; from the same to the same, July 24th and 26th, I 177; mr. Monroe to mr. Foster July 23d, I 159; same to the same July 27th, and Oct. 1st, I 180; from the same to the same Oct. 17th I 183; from mr. Russell to mr. J. S. Smith, I 183; from lord Wellesley to the same, Aug. 14th, I 184; mr. Foster to mr. Monroe, Oct. 22d, I 184; from mr. Monroe to mr. Foster, Oct. 29th, I 186; from mr. Foster to mr. Monroe, Oct. 31st, I 186; the same to the same on the subject of the occupation of Florida, I 187; from mr. Monroe to mr. Foster in reply, I 188; from mr. Morier to mr. Monroe on the subject of the President and Little Belt I 190; from mr. Monroe to mr. Morier in reply, I 190; from mr. Foster to mr. Monroe on the same, I 191; from mr. Monroe to mr. Foster in reply, I 191; from mr. Foster to mr. Monroe Sept. 4th, I 192; from the same to the same Oct. 26th I 193; from mr. Monroe to mr. Foster in reply, I 193; from mr. Pinkney to mr. Smith on the subject of the orders in council, I 195; from lord Wellesley to mr. Pinkney on the same, I 195; from mr. Pinkney in reply, I 196; from mr. Foster to mr. Monroe, offering reparation for the attack on the Chesapeake, I 199; from mr. Monroe in reply, I 199; from mr. Pinkney to lord Wellesley, I 201; from the same to the secretary of state, I 201; from lord Wellesley to mr. Pinkney (private) I 202; from mr. Pinkney to lord Wellesley in reply, I 202; from the same to the secretary of state, I 203; from the same to lord Wellesley Feb. 23d, I 204; from lord Wellesley to mr. Pinkney (private) I 204; from mr. Russell to mr. Pinkney, I 205; from mr. J. S. Smith to the secretary of state, I 207; letter from mr. Russell to the secretary of state, I 208; from the same to the Duc de Cadore, I 208; from the same to the Duc de Bassano, I 208; from the same to the secretary of state, I 209; same to the same, I 211; the same to the Duc de Bassano I 211; same to the secretary of state, I 212; same to the Duc de Bassano, I 213; Duc de Bassano to mr. Russell, I 213; mr. Erving to the secretary of state, I 215; same to count Rosencrantz, I 216; same to the same, I 225; same to the secretary of state, I 227; from gen. Turreau to the

LETTERS.]

LET

secretary of state, I 217; mr. Surrurier to the same I 217; gov. Harrison to the secretary of war, I 255; count Rosencrantz to mr. Erving, I 257; mr. Erving to count Rosencrantz, I 273; count Rosencrantz to mr. Erving, I 273; mr. Foster to mr. Monroe, Dec. 17th, I 377; mr. Monroe to mr. Foster in reply, I 378; mr. Foster to mr. Monroe on the charge of British aid to the Indians, I 580; mr. Foster to Mr. Monroe, II 44, 236; (Gleaner) II 243, 247, 252; (Impressment) II 254, 294; Mr. Monroe to Joel Barlow, II 217, 220; Mr Barlow to Mr. Monroe, II 212, 222, 224; to Mr. Russell, II 224, 241; to Bassano, II 211, 225; Duke Bassano in reply, II 223, 226; Mr. Monroe to Mr. Russell, II, 236, 237; to Mr. Foster, II 236, 247, 253, 255, 294; Mr. Russell to Mr. Monroe, (1811) II 237, 241, 242; to Marquis Wellesley, II 241; earl of Liverpool, II 242; reply of Liverpool, II 242; Ad. Warren to Mr. Monroe and reply (armistice) III 153; to and from Lord Castlereagh and Mr. Russell, (declaration of war) III 161 to 164; Graham and Russell, III 161 to 164; Mr. Monroe to Mr. Russell, III 161, 162, 178; Mr. Russell to Castlereagh containing pacific overtures, III 177, 178; Mr. Russell to Mr. Monroe, detailing an interview with Castlereagh, III 183; Ad. Sterling and American agent at Jamaica (impressment) III 297; H. Wellesley to American consul at Cadix, enclosing an order in council respecting licences, III 400; Col. Lear to Mr. Monroe (troubles and departure from Algiers) III 429; Mr. Graham to Mr. Russell, III 161; Mr. Russell to Mr. Monroe, III 163, 177, 178, 183, 184; Lord Castlereagh to Mr. Russell, III 161, 164, 174, 177, 178; reply, III 163, 171, 178; Mr. Hamilton to Mr. Russell, III 178; reply, III 178; Mr. Savage to Mr. Monroe, III 296; Mr. Savage to the same, III 296; same to Ad. Sterling, III 296; between Barlow and Bassano (repeal of the decrees) IV 17; Gov. Barbour and Mr. Monroe (defence of Virginia) IV 208; Mr. Barlow to Mr. Monroe, containing a correspondence between the Duke of Bassano, Mr. Russell, Lord Castlereagh, Count Dura, Duke of Gaete, Duke of Messa, Monroe and Graham, relating to the French decrees, IV 329 to 333; between Mr. Beasley and the British authorities, respecting certain impressed Americans, V 33; M. Turreau (F. Minister) to Mr. Smith, in 1809, V 37; Lord Castlereagh to Mr. Monroe, V 319; Lord Cathcart to the Russian minister on the proposed mediation, V 319; Mr. Monroe in reply according to the proposition to treat at Gotteburg, V 320; Mr. Crawford to Mr. Monroe enclosing his correspondence with the Duke of Bassano, after his arrival in France, V 347; Mr. Daschkoff to Mr. Monroe and reply (mediation) V 348; Mr. Monroe to John Quincy Adams and reply, V 348, 349, 350; Mr. Madison to Governor Strong (detention of specie by a govt. officer) VI 9; Mr. Monroe to gov. Snyder, in reply to the offer of the penitentiary for a public prison, VI 45; Mr. Crawford to Mr. Monroe, Jan. 16, 1814, (French affairs) VI 128; Gen. Pinckney to Gov. Early, with Jackson's officials (victories over the Creeks) VI 130; Mr. Madison in 1800 to Messrs Monroe and Pinckney (instructions) VI 201, 228; Mr. Monroe to Mr. Madison in 1806, (treaty—important) VI 251; Gov. Strong to Mr. Madison and reply, VI 9; Ld. Cochrane to Mr. Monroe threatening our *assailable* ports, under pretence of retaliation, VII 16; reply proposing an equitable arrangement, VII 16; further, VII 47; the instructions to our Ministers for treating,

LETTERS.]

LET

with Great Britain, in 1814, VII 81 to 92; series relating to the retaliatory system, V 1 145; Col. Barclay to the commissary general of prisoners, VII 146 to 147; sec. Monroe to gov. Snyder authorising the discharge of the Pennsylvania militia, VII 219; series between the American and British negotiators at Ghent, from VI. 222 to 239; American consul at Fayal to the Sec. (capture of the Gen. Armstrong) VII 253; president Madison to gov. Tompkins on the resolutions of N. Y. legislature; respecting the terms proposed to us at Ghent, VII 252; Mr. Monroe to the committee of foreign relations on the retaliatory system, VIII 35; gov. Strong's letter respecting the defence of Massachusetts and pay of the state militia, with reply of sec. Monroe, VIII 207; correspondence between Mr. Beasley and the commissioners of the transport board in Great-Britain, VIII 338; Mr. Beasley to Mr. Monroe, on the subject of certain impressed seamen who had surrendered themselves prisoners of war, VIII 341, 342; letters from messrs. Croker, Barrow and Mc Leary, VIII 343; Mr. Beasley to the committee chosen by the Dartmoor prisoners, VIII 325, 326; reply, VIII 326; the same committee. to ad. Duckworth, VIII 326; Charles King to John Quincy Adams (respecting Dartmoor) VIII 353; Henry Clay and Albert Gallatin to Mr. Beasley, (same subject) VIII 359; American Consul at Alicant to Mr. Monroe, (victory over the Algerines) VIII 451; Consul at Cadiz (same, VIII 451; American prisoners to Mr. Beasley (case of Joseph Slater) IX 29; Mr. Monroe to the gov. of Massachusetts, relating to Moose Island, XI 201; the same to the com. of foreign affairs on the fitting out of armed vessels in the U. S. XI 382; Mr. Rush to Col. R. M. Johnson, respecting certain Indian captives, enclosing a letter from Sir John Sherbrooke, XII 174, 175; from Lord Castlereagh respecting the Eastport bonds, XII 370; correspondence of the secretary of state and the chevalier de Onis, Jan. and Feb. 1817, on various subjects: territory, military equipments, &c. XII 21 to 26 and 60 to 67; from Mr. Dick, U. S. attorney at New-Orleans, to the secretary respecting naval and military enterprises, XII 64; correspondence of Mr. Erving, U. S. minister at Madrid, with Mr. Cevallos, various dates, 1816, XII 65.

TO AND FROM THE WAR DEPARTMENT.

[*Brief references only are made, because they will generally be had to the names of persons and things desired to be found, under which all the particulars are detailed.*]

Captain Austin, VI 392; colonel Armistead, VII 40, Com. Barney, VII 7; Gen. Brown, IV, 241, 260, 261, VI 212, 213, 234, 344, 354, 399, 411, 433, 436, VII 47, 48, 100 to 103; col. Butler, VIII, 402; Mr. Brent, Paymaster-general, VI 95; gen. Boyd, IV 353, 418, V 9, 266, VIII 308;—col. and general Cass, II 383, III 37, 235; lieut. Campbell, III 316; major Croghan, IV 388, 389, 390; lieut. col. C. VII 4, 18; gen. Clay, IV 192, 305; gov. Chittenden, VII sup. 105; gen. Claiborne, V 412; gen. Cooke, V 283; gen. Cushing, VI 429, VIII 209 to 212—gen. Dearborn, IV 173, 193, 239, 262, 271, 305; capt. Dyson, VI 445—gen. Floyd, V 283—gen. Gaines, VI 242, 436, VII 19, 22—gov. Harrison, I 255, 310, II 69; general, IV 191, 210, 388, 389, 390, V 117, VI 79; gen. Hall, V 335; general Hull, III 53; lieut. Hanks, III 57; capt. Heald, III 155; gen. T. Hopkins, V 304; gen. Hopkins, III

LETTERS.]

LET

204, 205, 265—gen. Jackson, V 43, 267, 427, VII 93, 357, 358, 373, 374, 385, VIII 58, 124; gen. Izard, VI 223; Mr. Johnson, Indian agent, VI 10; gov. Jones, VII 178, 179, VIII 212—col. Lewis, IV 49; general Lewis, IV 239, 271, 353, 418; colonel Lawrence, VII 93; VIII 58—lieut. col. McFeely, III 250; gen. McArthur, V 130 to 134, VII 282; col. Meigs, V 283; gen. McClure, V 335; major Morgan, VI 436, 437; gen. Maccomb, VII 32, 60, 62, 219; capt. Massias; VII 361 to 364; col. McRae, VIII 197; gov. Meigs, III 79—lieut. O'Fling, VIII 197, 198; Major Overton; VII 124; gov. Pennington, VIII 212; gen. Pike, I 133; col. Porter, III 408; gen. Porter, III 265, 284, 316; VII 100 to 103; general Pinkney, V 233; general Parker, V 150—ridiculous letter of an officer on making his resignation, IX sup. 190—general Scott, VIII 197, 198; general Smith, VII 25, 26; general Smyth, III 243, 264; gov. Smith, VIII 209 to 212; on the defence of Stonington, IX 134; gen. Stricker, VII 27; gov. Strong, VI 148, 149, VIII 207; lieut. col. Scott, VII 361 to 364; gen. Taylor, IV 324; capt. Z. Taylor, III 90, 91; general Tupper, III 167; gov. Tompkins, V 304—general Van Rensselaer, III 138, 191, 251—gov. Winder, IV 205, VII sup. 116; col. Winder, III 363, general, VI 445; gen. Winchester, IV 9, 29, 49, VIII 42; gen. White, V 283; gen. Wilkinson, V 233, 234, 235, 266, 335, VI 231; col. Wadsworth, VI 300, 301—capt. Young, VII 219.

From the Secretary at War—On armories, II 14; on Indian affairs (British intrigues) II 295; to R. J. Meigs, III 79; to the military committee, III 392; to capt. Dent, V 215; to capt. Dyson and reply, VI 445; to gens. Dearborn, McClure, Lewis, Chandler, Boyd, Harrison, Wilkinson, Cass—cols. Burn, Purdy, Scott, &c. and replies, being a development of the operations, &c. of the campaign of 1813, laid before congress on an enquiry into the causes of its failure, &c. VI 16 to 32; 48 to 63; 81 to 93; 106 to 110; on Porter's release from parole, VI 447; to the committee of ways and means, VI 94; to major Peter, VI 318.

LETTERS TO AND FROM THE NAVY DEPARTMENT.

[*See the remarks under the preceding head.*]

Allen, lieut. com. V 46; Aulic, midshipman, VI 47; agent at Charleston to capt. Porter, VI 431; at Kingston, Jam. VI 267; Angus, lieut. IV 375 422.—Bainbridge, com. III 410, 411, IV 23, 24, 25, 246; IX 203, 204; Budd, lieut. IV 290; Barney, com. VI 244, 268, 269, 300; Bassett, lieut. VI 358; Blakely, capt. V 15, VI 180, VII 80, 114, 115, 191, 192; Ballard, lieut. VIII 191; Biddle, capt. VIII 343, 438; Babbett, lieut. III 279—Cathcart, consul, VIII 280; capt. Campbell, V 119, VII 40, 137, VIII 119; capt. Crowninshield, (a private citizen) IV 421; capt. Cassin, IV 291, 292; lieut. Creighton, VI 40, 69; com. Chauncey, II 206, 218, IV 179, 240, 405, 421, V 62, 101, 134, 151, 179, 180, VI 195, 212, 243, 266, 300, 337, 357, VII 12, 37, 79, 80; capt. Dent, V 14, 399, VI 337, 358, VII 39, 382; Duckworth, Br. ad. III 92; com. Decatur, III 253, V 302, VI 68, 175, VIII 8, 9, 44, IX 30, 31, 203, 204; Mr. Dennis, of the Argus, III 191; capt. Evans, IV 13—capt. Gamble, of the marines, IX 293; capt. Gordon, VI 47, VII 175; sailing master Geisinger, VII 173—capt. Hull, III 278, V 45, 53, VI 371; lieut. Hendey VII sup. 135; sailing master Hubbard, VII 119; lieut. Hoffman, VIII 134—sailing master Johnson, VII 406; lieut. Jones, VIII 125, 126, 127; capt. Jones, III 217—lieut. Kearney, V 414—com. J. C. W.

LETTERS.]

LET

is, IV 326, V 205, 254, VI 47, 225: capt. Lawrence, III 269, 270, IV 85—lieut. McCall, V 45, 58: capt. Morris, VI 180, VII 62, VII sup. 136: sailing master McDonald, VI 391: com. Murray, VII 147: mid. McClintock, IV 356: com. McDonough, V 60, 254, 286, VI 214, 267, 357, VII 32, 41, 192—lieut. Nicholson, V 119, VI 180—capt. Porter, III 41, V 248, 269, VI 338 to 344, 352, VII 33, 160: Purser of the Chesapeake, IV 303: com. Patterson, VII 166, 207, 347, 387, 389, 405, 406, III 4, 5, 6, 125, 126: com. Perry, IV 391, V 60, 61, 62, 78, 99, 117, VI 245, VII 38.—com. Rodgers I 33, III 252, V 99, 119, VI 13, 299, 375, VII 36, VIII sup. 156: lieut. Renshaw, VI 71: capt. Reed, XII 58—sailing master Shead, IV 422: capt. Smith, V 301: John K. Smith, VII 92: capt. Sinclair, VII 156, 157, 173, VII sup. 129, 130, 131, 132, 133, 135: mr. Shields, VII 403, 406: capt. Stewart, VIII 218, 219—capt. Tarbell, V 303: com. Tingey, VII 49, 50: lieut. Turner, VII sup. 129: lieut. Thompson, VIII 4, 5, 6—mr. Wilson, purser of the Rattlesnake, VI 391: capt. Warrington, VI 196, 197, 267, VII 156, 214, 267, IX 118, X 53: lieut. Wilson, a letter on his death, VI 267: licut. Wilson, of the Argus, VIII 43.

From the Navy Department—To L. Cheves, esq. (congress) II 138: to capt. Porter, VI 447: to com. Rodgers, VII 12: mr. Anderson, naval committee, VI 312: the committee on foreign relations, VIII 36: H. Thorn, purser, X 256: to a committee of the senate, on the naval establishment, XI 422.

From the Secretary of the Treasury—see "Treasury," &c. "Reports," &c. C. D.: to the committee of ways and means, I 382, II 282, III 393, VI 195 &c. correspondence with the gov. &c. of S. Carolina, respecting that state's assumption of the direct tax, VII 319, VII sup. 192: to mr. Baker on fees and charges on British vessels, XI 8: respecting certain banks agreeing to resume specie payments, XII 35: on the mint establishment, XII 45: circular to James H. McCulloch esq. and reply, XII 181.

FROM AND TO THE EDITOR.

From a subscriber on hemp, I 85; postmaster-general, (postage of the Register) I 361; capt. J. B. Wilkinson, (situation of the S. frontier) III 154; a friend in Tennessee, recording the effects of republican rifles, IV 48; market for wool wanted, by a correspondent, VI 334; giving information of a process by which iron card teeth are turned to steel, VI 335; on the report of the marshals, (manufactures, products, &c.) VI 395; requesting a favour and *twenty-five cents!* VI 405; on fire engines for factories, VI 405; description of the Kewahwa salt works, VIII 135; *amusing!* VIII 235; a revolutionary soldier correcting certain anecdotes of the American and British during the war of our independence, IX 18; William Cobbett, on the downfall of Napoleon and consequences produced, and to be expected in Great-Britain, IX 105; reply with a series of statistical and political illustrations (part 1) IX 172 to 177; continued (part 2) IX 229 to 241; from a correspondent on the ventilation of ships, IX 108, 109; an American turned a retailer of tape and bobbin, IX 350; a friend on the subject of the new tariff (1816) X 81; the editor to com. Rodgers with a set of the Register as an acknowledgment for his conduct during the war; reply, X 153; Chillicothe, Ohio, on the rapid growth of the western country, population, manufactures, &c. X 334; from H. M. Brackenridge on the embankments of the

LETTERS.]

LET

Mississippi, X 277; from com. Perry, IX 381; from Ohio, IX 350; from Buenos Ayres, IX 285; gratulatory from several persons, X 97; com. Rodgers X 153; on the value of the Register, X 417; on the state of Europe, I 148; from mr. Shields (New Orleans) announcing his purpose to attempt a most spirited and hazardous enterprise, VII 405, 406; from president Adams on revolutionary speeches, &c. XI 337; the same, with his "thoughts on government," XII 161; the same, with a revolutionary pamphlet, XII 241; the same, enclosing several letters from governor McKean, XII 305; the same, forwarding certain secret papers, XII 289; respecting the destruction of the fort at Appalachicola, XI 37; from Athens, O. correcting an error, XI 78; from Cannonsburg, account of the college, &c. XI 78; on the defence of the Chesapeake, XI 193; from H. G. Spafford respecting mr. Schultz, XI 193; about the vol. of revolutionary speeches, XI 194, XII 1; on the health of the soldiery, XI 195; from president Jefferson, gov. Plumer, C. S. Todd, and others, complimentary, XI 195; on ancient usages in Pennsylvania, XI 50; from Isaac Briggs, on manufactures, XII 166; from the postmaster-general, XII 200; col. Read, on the defeat and death of sir Peter Parker, XII 309; a gentleman in N. Carolina; difference of political opinion, XII 310.

MISCELLANEOUS.

Rear-admiral Sawyer to the lords of the admiralty, (Little Belt) I 37; Napoleon to Ferdinand, I 41; Ferdinand to his father, I 50; Charles to his son in reply, I 59; gentleman in Philadelphia to his friend, (Neef's school) I 69; American officer on the proceedings of the republicans in S. America, I 168; an account of a severe conflict with the Indians, I 238; James Foster (ancient fortifications) I 360; a Spaniard to Marmontel, describing Spain, I 3; circular, calling a meeting of delegates from the American colonies (1765) I 12; T. C. 'on the process of rotting hemp, I 86; to mr. Clay (fire at Richmond) I 30; mr. Sully to mr. Jefferson, announcing his election to the presidency of a society of artists—and reply, II 49, 50; gen. Harrison and Edwards, respecting a combination of Indians, II 69; Frederick the great to his minister (laconic) II 72; Prince Regent to the duke of York, II 73; Timothy Pickering to the people of Massachusetts, II 155, 185, 201; Harrison G. Otis to a friend in London, Jan. 1812, II 160; committee of election to John Langdon, announcing his nomination for the V. P. of the U. S. and his reply, II 276; anonymous to the Prince Regent (threatening) II 320; committee of arrangements to Elbridge Gerry and reply, II 321; John A. Harper to John Langdon and reply, II 322; late president Adams to Elkanah Watson (war) II 372; Prince Regent to mr. Percival, II 73; lords Grey and Grenville to the duke of York, II 73; gov. Edwards to gov. Scott (Indian combination) II 69; L. Fling to his wife, II 108; gov. of Virginia to the militia officers, II 316; col. Cass to gen. Hull, II 383; gov. Bowie to the mayor of Baltimore, II 405; gen. Stricker to the governor, II 405; Bassano to Castlereagh (peace) reply, III 37; R. J. Meigs, of Ohio, to gen. Van Horne, III 79; ad. Duckworth to com. Porter (exchange of prisoners) III 92; S. Dinsmore (Choctaw agent) III 125; col. Pike to the editor of the Aurora, refuting certain calumnies against his regiment, (their conduct, pay and supplies) III 133; Tobias

LETTERS.]

LET

Lear the Amer. consul when at Gibraltar (war with Algiers) III 148; gen. Hamilton to Timothy Pickering in 1803, III 148; lord Montague to gen. Moultrie, in revolutionary times, and reply, III 201, 202; gen. Smyth to the National Intelligencer, contradicting certain statements by gen. Van Ransselaer, III 203; major-gen. Hopkins to gov. Shelby (expedition against the Indians, III 204, 265; to the editor of the Reporter (affair with the Indians) III 205; col. Cass to the National Intelligencer, enclosing a letter from Richard Rush, contradicting a singular report, III 235; gen. Van Ransselaer to gov. Tompkins, III 251; capt. Dacres, official, III 254; ad. Sawyer to the board of admiralty (genuine) III 253; gen. Smyth to a committee in New-York, III 264; gen. Porter to an editor promising to prove gen. Smith to be a coward, III 265, 284; same to the same correcting an error, III 316; sir George Prevost to Earl Bathurst, with gen. Brock's report of the capture of Detroit, III 267; licut. Babbet to capt. Crane, (Americans claimed for British subjects and put in irons,) III 279; gov. of St. Augustine to gov. Mitchell of Georgia, (saucy) III 311; reply, 312; an officer introducing the British official of the surrender of Detroit, III 316; H. A. S. Dearborn to dr. Mitchell (internal navigation) III 347; col. Ulmer (American commanding officer) to the selectmen of Eastport, III 364; several, detailing the slaughter of gen. Winchester's troops by the British and Indians, III 380, 381, 382; correspondence between captains Byron and Stewart, III 413; com. Chauncey to midshipman Graham (announcing his promotion) III 366; lady at Ogdensburg (barbarities of the British) IV 49; gen. Harrison and major Hardin to gov. Shelby (massacre of prisoners at River Raisin) violation of a flag, IV 66; gov. Haslett to the British commander in the Delaware and reply, (modesty) IV 81; a committee and judge Woodward (massacre of prisoners) IV 91; col. Lear to the editor of the National Advocate, in reply to certain misrepresentations in favour of the British, IV 127; certain Americans in France to Mrs. Barlow, on the death of her husband, and her reply, IV 128, 129; princess of Wales to the speaker, IV 140; same to the Prince Regent, IV 140; gov. Edwards to gov. Shelby (British approaches) IV 148; from a survivor of capt. Wells' company, IV 161; several (burning of Havre-de-grace and Frenchtown) IV 164, 165; a private in the Petersburg volunteers, (picture of a soldier's life) IV 167; series given in evidence before the house of commons respecting the distresses produced by the orders in council, IV 173; correspondence between gen. Miller and ad. Warren, respecting John O'Neal, IV 183; capt. Moore, Balt. (capture of York) IV 193; several (attack on Fort Meigs) IV 192; lady to her brother (atrocious at Havre-de-grace) IV 196; gen. Pike to his father the day before his death, IV 304; major-gen. Jones to gov. Harbour of Va. and reply, on the defence of the state, IV 342; major Chapin to gen. Dearborn (his escape) IV 353; Col. Boerstler to his father after his capture IV 353; Dr. Rush to a little namesake, IV 329; committee of Mass. legislature to gen. King and reply, IV 407; gen. Proctor to Harrison and reply; wounded British IV 419; gen. Harrison to gov. Meigs (detail of intended operations upon Erie) IV 420; republican committee to mr. Gerry, and his reply; IV 21; col. Lewis to gen. Win-

LETTERS.]

LET

chester, IV 49; gov. Meigs to gen. McArthur, IV 178; messrs. Dorsey and Martin to the gov. of Maryland, IV 219; major Crutchfield to the gov. of Virginia, IV 309; capt. Cooper to the lt. gov. of Virginia, IV 310, 334; messrs Griffin and Lively, IV 324; to the editor of the Enquirer, IV 335; officers at fort George to gen. Dearborn, IV 371; col. McDowell to gov. of Virginia IV 376; miss Baron to mr. Cocke (Hampton) IV 407; from fort George, IV 419; gen. Harrison to gov. Meigs, IV 420; col. Bond to gov. Posey (expedition against the Indians) V 10; to and from com. Hardy (J. Penny) V 27; capt. Broke's challenge to Lawrence, V 29; his official, V 30, 57; John Graham to the editor of the Fed. Rep. respecting Turreau's letter, V 40; ladies of Chillicothe to major Croghan with a sword, and his reply V 43; capt. Gordon to col. Learned of Portland, requiring the release of certain prisoners taken in the Boxer, on parole, and reply, V 59; capt. Oliver to com. Decatur in reply to a request for permission to send the remains of Lawrence and Ludlow to New-York by water, V 79; gen. Harrison to gov. Meigs requesting protection for certain friendly indians, V 86; judge Toulmin to Ed. Raleigh Register (massacre at fort Mims, V 105; capt. Maples to J. W. Croker (capture of the Argus) V 118; merchants in Liverpool (prospects) VII 10; col. Clark to gen. Parker, (attack at Massesquoi Bay) V 150; general Harrison to gov. Meigs, V 117; [capture of Proctor,] V 186; sir George Provost's official, [capture of colonel Boerstler] V 204; same to com. Yeo recommending decision and energy, V 204; a British wholesale smuggler to his correspondent, V 205; from a cautious quaker in the same business, V 205; sir Geo. Provost to gen. Wilkinson, and reply, (retaliation) V 216; adm. Warr n, (Crane Island and Hampton) V 216, 217; Humphrey Magrath to captain Perry, in vindication of captain Elliot, V 229; governor Hawkins to governor Shelby, presenting him with a sword, and reply, V 229; Mr. Giles to the people of Virginia, justifying his vote against the nomination of Mr. Russel to Sweden, V 241; remarks, V 276; same, No. 2, V 289; remarks, V 344; same, No. 3, V 384; remarks, V 417; commodore Perry to general Harrison, acknowledging his assistance in the victory, V 263; mayo. of Richmond to the executive in behalf of a heroine, V 279; commissary general, (circular) proposing a bounty for prisoners taken by privateers, V 281; J. L. C. Cart, American consul at Madeira, [fate of 3 Americans] V 282; Thomas Barclay, Brit sh agent for prisoners to Lang & Turner, on the treatment of American prisoners, V 282; reply of an officer of the army with affidavits, V 314; extract, (officer at Sackett's Harbor) V 285; general Proctor to general Harrison recommending—humanity! V 312; reply, [directed to gen. Vincent] V 312; gen. Vincent to general Harrison, V 314; general Floyd to governor Early, with the pipe of a great warrior, V 316; intercepted, from a naval officer to gen. Proctor, found among his baggage, V 326, 327, 328; col. Elliott in 1811, to his employers, VI 359; series found in Proctor's baggage, (date 1794) containing proofs of the intrigues of the British with the Indians at that period, VI 336; several found in a schooner blown up on Huron, VII sup. 132; series found on board the St. Lawrence—Cockburn, adm. Malcolm and others, (plunder and villainy) VIII 102, 103; Duc D'Angouleme

LETTERS.]

LET

to Ferdinand, [1815] VIII 279; gen. Maclure to the public, justifying the destruction of Newark, V 333; correspondence with general Harrison on the defence of the Niagara frontier, V 333, 334; marshal Prince to the editor of the Boston Patriot justifying his conduct and replying to certain slanders respecting his treatment of the Watertown prisoners, V 359; general Wilkinson to the magistrates of Flattsburg, [their protection] V 381; several from major gen. Hull and others, to governor Tompkins, on the defence and invasion of the Niagara frontier, V 391 to 399; gen. Pinckney to governor Early, with gen. Floyd's account of another victory, V 411; governor of Pensacola to the Creeks, V 412; John G. Camp to the editor of the Buffalo Gazette, (defence and arms) V 424; com. Decatur to com. Hardy, (challenge) with Stackpole and Hardy's replies, V sup. 126, 127; Benjamin Franklin to Mr. Strahan—king's printer, in 1775, V sup. 190; Thomas Jefferson on O. Evans' patents, V add. 1, with letters and certificates in abundance, on the same subject, see 1 and 2, add. to vol. 5; major Case to com. Hardy, V 27; queen of Sicily to lord Bentinck, [the British ambassador] V 96; general McClure to governor Tompkins, V 154; to general Harrison, V 333; sir George Provost to general Wilkinson, and reply, V 215, 216; gen. Coffee to general Jackson, (battle with the Creeks) V 218; general Wilkinson to general Hampton, urging co-operation—and reply, V 234, 235; gen. Boyd to gen. Wilkinson, V 266; gen. Jackson to governor Blount, V 267; to gen. Pinckney, V 427; gen. Pinckney to gov. Early, V 283; gen. Floyd to gen. Pinckney, V 366, 411; Manrique to the Creeks, V 412; col. Bentley to the editor of the Virginia Argus, vindicating the federalists of the *old school* from the charge of communion with those of the modern, VI 4; Samuel Dexter to the electors of Massachusetts, VI 9; remarks, VI 11; admiral Warren to all concerned, [passport for a *specie merchant*] VI 67; George Johnson to H. A. S. Dearborn, [mob in Boston] VI 101; com. Rodgers to the commander of the cartel Prince George, VI 101; Johnson, Indian agent, to the editor of the Dayton paper, VI 101; general McClure to the editor of the Ontario Messenger, containing a correspondence with lieut. general Drummond and major general Vincent, (burning of Newark, &c.) VI 103; same to col. Harvy, and reply, VI 103; col. Butler, Michigan territory, to governor Edwards, [Indian warfare threatened] VI 113; captain Holmes to col. Butler, (gallant enterprise) VI 115; gen. Pinckney to the gov. of Georgia requesting aid in equipments, VI 130, 132; general Jackson to governor Blount, [detail of his victory over the Creeks] VI 146; general Coffee to general Jackson, correspondent operations in the same affair, VI 148; col. Morgan to governor Blount, [same subject] VI 148; gen. Wilkinson to the public, [respecting calumnies] VI 166; Robert Fulton to G. Morris, Feb. 22, 1814, [canal from Erie to Hudson] and reply, VI 169, 171; gen. Wilkinson to the editor of the Museum, with documents relating to the descent of the St. Lawrence in 1813, VI 176; capt. Barclay's official, [defeat on Erie] VI 182; gov. Prevost's official, [defeat of Hampton and Wilkinson!] VI 181; agent for the Moravian brethren to com. Perry, VI 195; Jackson to gov. Blount, [his position and designs] VI 212; same to the same, terms of peace prescribed, VI 219; John Brown on the culture of the locust tree, VI 225; col. Elliott, Indian agent, 1811,

LETTERS.]

LET

to the British superintendent, VI 359; marshal Prince to the commissary of prisoners concerning two little boys, VI 397; reply, VI 397; queen Charlotte to the princess of Wales forbidding her appearance at court, VI 404; reply, VI 405; the princess to the prince of Wales, VI 403; series and extracts, (battle of Bridgewater or Niagara) VI 412, 413; lieut. col. Stone exculpating himself from burning St. David's, VI 436; com. Hillyar's official, [capture of the Essex] VII 8; gov. Chittenden to gen. Chipman, VI 37; col. Hawkins to gen. Pinckney, VI 37; same to the governor of Georgia, VI 264; com. Macdonough to gen. Macomb, VI 223; Sir J. B. Warren to captain Talbot, VI 66; captain Capel to com. Decatur, VI 68; col. Butler to general Harrison, VI 80; same to gov. Edwards, VI 118; gov. Edwards to gen. Harrison, VI 118; gen. Jackson to gen. Pinckney, VI 130; to gov. Blount, VI 146, 212, 219; general Wilkinson to a friend in Albany, VI 176; J. G. Cunow to commodore Perry, VI 195; capt. Woolesey to com. Chauncey, spirited affair, VI 266; com. Hillyar to capt. Porter, and reply, VI 343; general Brewer to gov. Strong, VI 389; gen. Scott to the adjutant general, VI 400; major Hindman to the same, VI 101; gen. P. B. Porter to gen. Brown, VI 400; maj. Morgan to gen. Brown, VI 436; Richard Rush to the mayor of Philadelphia, notice of adm. Cockburn's desperate purposes on all our *assailable cities*, [Baltimore, N. Orleans, &c.] VII 9; com. Chauncey to gen. Brown, [on the subject of co-operation] VII 38, 39, 121; minister at Paris, [capture of the Reindeer by the Wasp] VII 80; staff officer to the National Intelligencer, rectifying an error in com. Porter's official, VII 41; com. Barney to captain Sevier, [same effect] VII 41; anecdotes on Champlain, VII 43; general Brown to general Gaines, (sortie from Fort Erie) VII 48; J. B. Varnum, [same event] VII 48; col. Hawkins to gov. Early, [Creeks in commotion] VII 53; generals Brown, Izard and Mooers to gov. Tompkins, and reply, VII 99 to 100 [defence of N. Y.]; major Dudley to governor Shelby, VII 111; Thomas Jefferson to S. H. Smith, offering his library to Congress, VII 116; William Polk to governor Hawkins, N. C. [an American!] VII 125; Sir Thomas Hardy to the magistrates of Stonington, *before and after* the attack, with replies, VII 130, 131, 133; capt. Percy to the pirate Lafitte—inviting *alliance*, VII 134; R. D. Hopkins to a Vermont editor respecting certain slanders about the Vermont troops, VII 136; com. Barney to Mr. Pleasants, on the flotilla bill, VII 142; between Brown and Drummond, [exchange of a *dead aid* for a *living one*] VII 143; extract, [brutality and sacrilege] VII 214; governor of Rhode Isl. and to governor Strong, [mutual defence] and reply, VII 149; captain Sinclair to lieut. Turner, instructions VII 157; gen. Dearborn to governor Jones, of R. I. VII 179; president and speaker of the legislature of R. I. to the same, VII 179; adm. Cochrane's official, (burning at Wareham) VII 215; gen. Beason and capt. Barrie, exchange of prisoners VII 217; officers of general Porter's command, farewell address and reply, VII 217, 219; general Jackson to a friend, his purposes and hopes VII 218; gov. Snyder (circular) discharging the Penn. militia, 1814, VII 219; John Randolph to a senator in Massachusetts, (division of the states) Dec. 15, 1814, VI 258; gen. Jackson to governor Early, *visit* to Pensacola, VII 271; same to the governor of Tennessee, same subject VII 281; Rufus King, N. Y. in reply to

LETTER.]

LET

the speaker of Maryland house of delegates, VII 327; gen. Winchester to gen. McIntosh, (enemy at N. Orleans) VII 334; gen. McIntosh to gov. Early, (same) VII 334; capt. Dixie to a clergyman, atoning for robbery and sacrilege, VII 347; captain Moore to col. Russell, (attack of the Indians) VII 349, an impressed seaman at Dartmoor to his parents, VII 350; gov. Claiborne to a senator, (situation of New Orleans) VII 358; col. Hynes, (battle of the 23d Dec. New Orleans) VII 359, post-master in New Orleans to another in Nashville, (same event) VII 359; extracts, [same subject] VII 359, 360, 361; journal, VII 375 to 381; officer of the army, (departure of the enemy) VII 386; Mr. Poin-dexter, (same subject) VII 387; gen. Adair to gov. Shelby, (detail and summary of the siege) VII 389; an able friend [quaker] to a member of the Virginia legislature, strengthening a petition for religious toleration, VII sup. 92; general Macomb, Charles Fosset, and Samuel Strong, secretary at war, Charles J. Nourse, adjutant general, to gov. Chittenden, and replies, VII 105; lieut. Conkling to capt. Kennedy, (loss of the Ohio and Somers) VII sup. 133; captain Sinclair and col. Croghan to lieut. col. McDowel, with replies, respecting certain cattle seized by the Americans, VII sup. 134, 135; major Taylor to gov. Howard, (skirmishes at Rock River) VII sup. 137; adm. Cockburn and Cochrane's officials, (capture of Washington and—Baltimore, &c. &c.) VII sup. 147 to 150; admiral Cockburn, (depredations on the Chesapeake) VII sup. 152; same to gen. Hungerford in reply to an enquiry respecting certain poisoned whiskey, VII sup. 155; same with same, [prisoners] VII sup. 156, British acting commander, (death of sir Peter Parker) VII sup. 151; col. Reed to gen. Chambers, (same, "frolic") VII sup. 151; com. Barney to the editor of the National Intelligencer, correcting a British official, VII sup. 159; David Stone to gov. Hawkins, resigning his seat as U. S. senator, VII sup. 163; capt. Reid, of the Gen. Armstrong, to his owners, (particulars of the slaughter) VII sup. 167; a friend, to Cobbett, (same transaction) VII sup. 171; British officials, [capture of Castine and Machias,] VII sup. 172, 173, 174; capt. Hayes, of the *Majestic*, in reply to a petition from certain impressed Americans, VII sup. 188, com. Yeo, to the admiralty, with capt. Pring's official report of the battle on Champlain, VIII 7; John Smith to a friend, attack on Mobile, Feb. 1815, VIII 32; general Dearborn and commodore Chauncey, burning at York, VIII 36; between governor Strong and gen. Dearborn, (militia requisitions) VIII 207; correspondence between messrs. Munroe and Tompkins and the committee of elections on their nomination to the presidency and vice presidency of the United States, X 163; from Paris, views of the British respecting Louisiana, VIII 41; William Cobbett, to a friend in America, on the expenses, taxes, poor rates, &c. in Great Britain, VIII 49; major Cooke to governor Early, (loss of fort Bowyer,) VIII 59; col. Scott to the same [severe check given to the enemy at St. Mary's] VIII 59; capt. Boyle to his owners, [cruise of the *Chasseur*.] VIII 61; aid of general Jackson to the editor of the Louisiana gazette, respecting a publication of *peace* in that paper, VIII 71; gov. Claiborne to com. Patterson, [thanks for his gallantry] VIII 125; capt. Nelson in Halifax to the scoundrel Cochet, VIII 129; commissary general of prisoners to com. Porter, on the subject of his parol with correspondence between

LETTER.]

LET

himself and admiral Cockburn, VIII 131; general Jackson to the mayor of New Orleans, with acknowledgments for the conduct of the citizens, VIII 144; col. Campbell to the governor of Leghorn, return of Napoleon, VIII 185; cap. Gamble, explanation of an affair between com. Yeo, and capt. Deacon, VIII 213; lieut. Nicholson to the father of lieut. Hacket, of the *Epervier*, VIII 237; correspondence between col. Hawkins and col. Nicholls respecting certain modest pretensions of the latter, his meddlesome impertinence, &c. &c. VIII 261, 285, 286, 287; from a distinguished naval officer, to a friend, on *naval affairs*, VIII 265; IX 139, 157; (erratum) IX 188, 226, 290 304; Talleyrand to Castlereagh, [affairs of Naples,] VIII 279; Castlereagh to the king of Prussia, [a curiosity] VIII 301; circular from Caulincourt to the French ministers and agents abroad, 1815, VIII 304, 316; prince Metternich to Castlereagh, and the *project* of the latter for the basis of the negotiations at the congress of Vienna, VIII 303; governor Tompkins to a clergyman, who led his flock to battle, accompanied with a *bible*! VIII 309, 310; reply of the parson, VIII 418; lieut. Drakefield, of the rangers, skirmish with the Indians; capt. Musick [same subject] VIII 312, 313; officer of the Peacock, [capture of the Penguin] VIII 344; instructions to the capt. of the Penguin, found on board, VIII 345; capt. Bulgar to gov. Clark, [Indian affairs] VIII 361; col. M'Donald's instructions to capt. Bulgar, surrender of fort M'Kay, VIII 361, late president Adams, to the '76 association, Charleston, S. C. VIII 369; Caulincourt to Castlereagh and reply, with a letter to the prince regent, VIII 368; duke of Dalmatia, to the war minister, defeat of Wellington at Waterloo, VIII 411; governor of East Florida to the governor of Georgia, respecting the intrigues of col. Nicholls, VIII 416; Wellington in reply to a claim for a *pass* to Napoleon, VIII 430; Eckmuhl, minister of war to Wellington, claiming a suspension of hostilities, VIII 432; Ney to the Duke of Otranto, a soldier's letter, VIII 432, 434; duke of Otranto to Wellington, June 27, VIII 445; Joseph Sawyer to the Delaware collector, impudence of a '74, VIII 452; addressed to a member of congress respecting a national bank, Jan. 1815, VIII sup. 102; col. Barclay to gen. Mason, (prisoners,) VIII sup. 103; general Mason in reply, (men of the Dominica,) VIII sup. 103, high sheriff of Essex to marshal Preece, treatment of British prisoners, VIII sup. 129; Americans at Dartmoor to capt. Cochet, respecting capt. Crowninshield, VIII sup. 131; gen. P. B. Porter to major gen. Dearborn, British attack on Black Rock; July 13, 1813 VIII sup. 146; sir George Prevost to lieut. gen. Drummond, VIII sup. 147;—found on board a prize—British officers to their friends, VIII sup. 149; American officer (disbanded) on the address calling a convention of discharged soldiers, VIII sup. 150; gen. Adair to gov. Shelby, enclosing his correspondence with general Jackson respecting a body of Kentucky troops, VIII sup. 157; gen. Villiere to the British commander in reply to an *inault*, VIII sup. 160; lady at New Orleans describing Jackson's triumphal entry, VIII sup. 163; gen. Jackson to gov. Blount, with his orders for the disposition of his troops at the different battles before New Orleans, VIII sup. 163; gov. Claiborne to generals Coffee and Carroll, with complimentary resolutions of the state, and replies, VIII sup. 165; from a pi-

LETTERS.]

LET

ous young gentleman to his father, [siege of Orleans] VIII sup. 166; gen. Carroll to gov. Blount, detail of operations in defence of the city, VIII sup. 167; general Claiborne to the same, respecting the southern Indians, 1813, VIII sup. 180; capt. Kennedy and lieutenant col. Bowyer to general Claiborne, VIII sup. 182; capt. Moore to the first Baltimore volunteers, [farewell] and reply, VIII sup. 182; same to the editor of the Baltimore Patriot respecting an article in the Federal Republican, VIII sup. 182; col. Croghan to a friend, (his opinion of gen. Harrison) VIII sup. 183; Aaron Clark to gov. Tompkins, with a donation of socks to the troops, by certain ladies, and reply, VIII sup. 188; Bonaparte to the prince regent, appealing to his *magnanimity*, IX 10, captain Maitland to the admiralty announcing his surrender, IX 13; prince of Eckmuhl to lieutenant gen. Maux. Lamarque, IX 13; lieutenant Nicholson of the Syren—(treatment by the British) IX 14; surveyor general to the soldiers, [information concerning their bounty lands] IX 15; lieutenant of the Macedonian, [capture of an Algerine frigate] IX 31; R. G. Harper to George Baer, [admitting the right of impressment] IX 35. several, in the "secret memoirs of the Cochrane family," IX 51 to 54; several relating to the slaves taken by adm. Cochrane and sold in the West Indies, [Mr. Munroe; Judge Tucker; Joseph C. Cabell; John Smith; Thomas Griffin; adm. Cockburn; Thomas Spalding; Thomas M. Newell; William Willey and adm. Cochrane] IX 78 to 84; Blucher to "Mr. Marshal" Davoust, IX 102; Prussian general to the prefect of Paris, [requisitions] IX 129; Lucien Bonaparte and Cardinal Fesche to the princess Borghese, IX 131; gen. Brown to gens. Porter and Miller, [asking a delicate question] and replies, IX 133; governor Shelby to captain Read, of the General Armstrong, [complimentary] IX 134; Talleyrand and Fouché to the allied sovereigns, [remonstrance] IX 150; general Pike to his wife [the last] IX 155; general Dearborn; Ch. Justice Scott; general Ripley; colonel Conner, and major Grafton's refutation of a calumny contained in the continuation of the History of England, IX 159 to 162; Pope Pius VII. to Ferdinand of Spain, [re-establishment of the Jesuits] IX 169; Duke of Otranto to *Monsieur* in 1815, enclosing a copy of his advice to Napoleon respecting his asylum, IX 165; Mr. Jefferson in reply to a present from the manufacturers of hair cloth, IX 191; extract, [respecting the congress at Vienna,] IX 198; Spanish lieutenant general to a French general, on his evacuation of France, IX 199; Theodore Burr, describing M'Call's ferry bridge, IX 200 official of the United States' navy, [restitution from Tunis,] IX 203, 207, 208; officer of the *Enterprize* (a severe gale,) IX 209; commodore Decatur to the Neapolitan minister with eight emancipated subjects of the king, IX 209; documents relating to affairs at Detroit, shooting of an Indian, &c, several letters, IX 241, 244; officer of the *Enterprize*, [dignity of com. Bainbridge,] IX 244; minister of finance, in France, to a prefect, IX 284; Richard B. Jones to the United States consul, at Marseilles, [negotiations at Algiers,] IX 284; a weaver in England, to his friend in Baltimore, [1815] IX 286; Sidmouth to the mayor of New Castle, (to quell the rioters,) IX 298; gov. Shelby to the editor of the Palladium, respecting the office of vice president of the United States, IX 404, 409; Mr. Lee, American consul at Bordeaux, to the gov. of Gironde and reply respecting the taxa-

LETTERS.]

LET

tion of Americans, IX 409; Marshal Moncey's letter to Louis, refusing to preside at Ney's trial, IX 410; commander of fort Wayne [anticipating an Indian war,] IX 429; Murat to his wife, [just before his death,] IX 432; five from Cobbett to lord Sheffield, IX sup. 55 to 65; gen. Mason [sir cular] and his correspondence with col. Barclay, IX sup. 65; col. Baynes to gen. Winder and reply, [exchange of prisoners,] IX sup. 68 to 70; Oliver Cromwell, [characteristic,] X 80; officer, describing Michilimackinack, IX sup. 80; Blucher to the King of Prussia, IX sup. 116; French ministers, on retiring, to Louis, IX sup. 137; Wellington to Castlereagh respecting certain paintings, IX sup. 139; anonymous to Wellington, IX sup. 141; sailor to his brother, [pigtail! pigtail!] IX sup. 191 Benjamin Austin to Thomas Jefferson, Dec. 9 1815, requesting an explicit avowal of his sentiments concerning domestic manufactures and reply, X 24, 25; anon. [culture of the sugar cane,] X 28; Mr. Dexter to the committee of election [in 1816] X 32; Mr. Jefferson to the trustees of a college [system of education,] X 34; Duc de Richelieu to the English ambassador and reply, on the arrest of sir Robt. Wilson, X 41; Mr. Jefferson to the gov. of Virginia, declining an appointment, X 48; William Cobbett to a friend at Philadelphia, [state of G. B.] X 48; Isaac Briggs to the chairman of a committee in congress, X 48; 83; officer of the navy, [tribute to the Spaniards,] X 80; gen. Harrison to the speaker of the United States house of representatives, requiring an investigation into his expenditures of public money, X 88; gov. of Virginia to Bushrod Washington, respecting the remains of *George Washington* and reply, X 90; officer of the United States navy, [loss of a Spanish 90 gun ship,] X 111; anon. situation of the fleet at Port Mahon, X 111; committee of Baltimore and mayor to col. Armistead, gen. Smith, gen. Winder, com. Rogers, Lt. Webster, and replies [complimentary, for the defence of the city,] X 185 to 187; Mr. Jefferson to Dr. Logan on public affairs, X 189; reply, 190; widow of the hero Montgomery to the parent of a child that was named for him, X 200; Samuel Davenport, to Dr. John Selby, [culture of the cane] X 202; Oliver Evans to the members of congress, X 213; capt. M'Knight, affair with the Spaniards at Minorca, X 216; col. Hawkins [Greeks in commotion,] X 231; rev John W. Bard, to bishop M'Kendree, (death of bishop Ashbury,) X 235, 239; *George Washington*, to his mourner, (Braddock's defeat) X 249; sir Robert Wilson, to earl Grey, (intercepted,) particulars of Lavallette's escape, X 283; officer in the Mediterranean (operations of the American, Dutch and English fleets) X 303, 304; gov. Cass to the impudent commander of the Tecumseh (right of search!) X 310; Return J Meigs, to Dr. Mitchell, describing the Cherokees, X 314; Mr. Cooke and Miles King to col. Lewis, and reply, (navigation of the Roanoke) X 326, 327; Mr. Jefferson to the peace society, X 328; Millar, Falconer and Co. to Mr. Beatty, (important improvement in stills,) X 347; Cobbett to com. Porter respecting the quarterly reviewers, X 390, 391; gentleman at Leghorn to a friend, (estimation of the American character abroad,) X 416; gen. Harrison in defence of his character, X 424; gov. Shelby to gen. Harrison, contradicting certain tales, X 425; Rufus Easton, delegate to congress from Missouri, on the fertility and prospects of the Illinois and Missouri countries,

LETTERS.]

LEV

X 428; col. Newman to the Georgia legislature, exhibiting the outline of a new militia system, X 436; paymaster gen. to gov. M^cMinn, XI 5; gen. Wayne to gen. Washington, capture of Stoney Point, (laconic,) XI 12; col Clinch to gov. Mitchell, destruction of the Anglo-negro fort at Appalachicola, XI 15; an officer of the Washington 74, in the Mediterranean, XI 15; col. Richard Brown, a Cherokee chief, respecting certain murders, XI 63; an officer of the U. S. schr. Firebrand, respecting the attack on that vessel by a Spanish squadron, XI 125; Fouché's long and important letter to Wellington, XI 157; W. Frost to Dr. Pascalis, respecting Dr. Valli, XI 185; gov. Nicholas, of Virginia to the President of the United States, congratulatory and reply, XI 204; from the same to gov. Snyder, of Pennsylvania, on internal improvements, XI 204; to the same, from the presidents of the banks, respecting specie payments, XI 203; from lord Exmouth to the pope and to Mr. Shaler, XI 206; president Madison in reply to the governor of North Carolina, XI 260; S. Williams, of Chillicothe, to capt. Young, descriptive of certain parts of the western country, XI 321; of Messrs. Lloyd and Sumner on the claims of Massachusetts, XII 8; correspondence of Mr. Munroe with the Chevalier de Onis, relative to the subjects in controversy with Spain, 1817, XII 21, 60 to 67; com. Chauncey, circular, relations with the Barbary powers, Jan. 1, 1817, XII 48; from Mr. Gold, on manufactures, pithy and important, XII 51; from the superintendent of the Indian trade to a committee of congress, XII 54 from col. R. M. Johnson, respecting certain Kentuckians in Indian captivity, XII 60; from Mr. Jefferson on African colonization, XII 122; Dr. Franklin to W. Strahan, esq. [amusing] XII 123; sir J. Sherbrooke to Mr. Bagot, XII 175; from an English quaker to his friend in the United States, XII 183; Caleb Kirk [cut worm] XII 212; of a revolutionary patriot, on banking, XII 250; president Washington to vice president Adams, [secret papers] and reply, XII 289; several, gov. M^cKean to president Adams, XII 305; gen. Floyd to the governor of Georgia, inclosing maj. Bailey's report of an affair with the Indians, XII 335; from the agent at fort Hawkins, respecting the same, XII 336; presidents Adams, Jefferson and Madison to the secretary of the American society at New York for encouraging domestic manufactures, XII 412.

LEVANT, see "Constitution," and "battles," VIII 192; her force stated, X 17.

LEWIS, commodore, see "New York;" takes command of the gun boats, III 269; his official account of the protection afforded the schooner Sparrow, V 205; account of a recapture from the Plantaganet, V 254; handsome enterprise against the Eagle, tender to the Poitiers, IV 308; his official report, IV 326; handsome affair with the enemy, to enable a fleet of coasters to escape, (official) VI 225; see under "letters," those directed "*navy department.*"

LEWIS, Morgan, appointed quarter master general, II 184; a major general, proceeds to the Niagara frontier, IV 115; takes command of the army on the Niagara and writes to the secretary at war, June, 14 1813, IV 271; takes command at Sackett's harbour, IV 326; letter respecting the state of the fleet, &c. and capture of British gun boat, IV 353; retires from the command at fort George, V 42; his deposition respecting the bat-

LEWIS.]

LIC

tle of Beaver Dams, at the court on col. Bærstler, X 120; noticed as to the affair at Stoney creek, XI 116, 309; for his official communications at various periods, see under "letters" those directed to the war department.

LEWIS, col. his affair at the river Raisin, Jan. 1813, III 381; reported killed, III 382; his official account, IV 49.

LEWIS, J. esq. of Virginia, proposes to raise a regiment of volunteers, III 202.

LEWISTOWN, Delaware, com. Beresford's modest demand for bullocks, IV 69, 81, 103; col. Davis' correspondence with gov. Haslett, with particulars of the attack, IV 103; further particulars with remarks, IV 119; the attack ridiculed, pretences therefor, IV 133; gov. Haslett's complimentary letter to col. Davis, IV 184.

LEWISTON, (N. Y.) see "Niagara frontier; visited by a body of Indians, VI 354.

LEXINGTON, see "Kentucky," description of the town, its manufactures, public buildings, &c. &c. VII 339; particular detail of its manufactures, X 269.

LEXINGTON, (Massachusetts) celebration of the 4th of July there, (1814) VI 360.

LEYDEN, the original apparatus for printing advertised for sale there, IX 95.

LIBERALE, a newspaper so called, an object of jealousy, XII 286; suppressed, XII 333.

LIBERALITY, two instances of, V 6.

LIBERTY of the press established, II 74.

LICENCES, British—one produced to capt. Moffit of the Atlas privateer, II 366; granted for the protection of American vessels from, G. B. to the United States, II 400; a law case, II 222; clearances for Spain and Portugal (treason) constantly taking place under their protection, II 416; admiral Sawyer's directions, III 44; arrivals at Halifax under them, III 59; amended! III 32, 35; copy of one granted by Mr. Foster, III 71; American vessels become a good prize, when sailing under them, III 71, 172; British permit ships to pass with them, III 96; British goods received, III 110; copy of one at length in due form, III 119; granted for 8 months to obtain supplies at London and Cadiz, III 96; vessels exempted from capture, under the British order in council granting letters of marque and reprisals, III 243; good use of one! III 191; a base use of one, III 399; vessels sent in with them, III 238; British order in council authorising their emission and stating the purpose, III 400; American vessels leave England, III 345; order, granting them to the eastern states exclusively! III 415; manufactured in the United States, III 256; the manufacturers thereof caught, III 272; case of the Hiram, of Baltimore, III 416, 425; case of the Aurora, III 423; IV 16, 131; coasting, selling for 300 dollars! IV 13; admiral Warren regardless of their sanctity, III 383, 398; copy of one of admiral Sawyer's endorsed by A. Allen, and the official denial of the right thereby gained of exception from capture, (a neat trick) IV 26; orders in council, Oct. 13, 1812, authorising them, IV 44; several vessels sent into Bermuda, notwithstanding and condemned, IV 51; an infamous notice respecting one published in Philadelphia, IV 51; vessels captured in the Chesapeake, their captains being ashore with their protections! IV 82; several decisions respecting them, IV 100; 30 sail detained at Gibraltar, IV 100; singular effects of their use, IV 159, issued by the British ambassador in

LICENSES.]

LIO

Spain, IV 100; a vessel plundered by a British privateer, IV 133; a vessel with one handsomely caught by the British, IV 149; remarks on their operation, IV 159; ship Acteon burnt, IV 194; a vessel at Newport, R. I. direct from Liverpool, May, 1813, IV 209; another at the same place from a British port, IV 227; a vessel proceeds down the Chesapeake, IV 222, 245; *convoyed* by the British, IV 270; judge Story condemns an American vessel for having one on board, IV 270; brig Orion restored by the British, IV 341, 385; V 71; report of the case at length, V 71; sent into Halifax as good prizes! IV 288; vessels arrives at Portland from Liverpool, IV 337; capt. Capel destroys several, IV 339; vessels with them trading between England and France, IV 351; the British interfere to prevent the Algerines from capturing American vessels (licensed) proceeding to Lisbon or Cadiz, IV 385; judge Croke's opinion, IV 385; a vessel with one captured by a privateer, and a battle takes place in Boston bay, under the *peace party* and the crew, IV 385, 402; V 76; Monsoon prevented from going out of the Potomac, IV 387; case of the Julia before judge Story, captured by the Chesapeake frigate, IV 393; VI 37; case of the Caroline, IV 402; the British consul (Allen) authorised by Sawyer to issue them, V 4; a vessel cleared at Halifax but the crew made prisoners of war! V 6; vessels assisted by the enemy in the Chesapeake, V 13; case of the Liverpool Packet, V 28; series of condemnations, (the licenses notwithstanding,) V 85; complaints of the dupes, V 84; the ship Madoc captured and condemned, V 85; the Marquis Yuzo captured in a *protected* vessel, V 85; case of the ship St. Lawrence, IV 351; V 115; decree releasing brig Mary, reversed, V 265; important decision at length, Tickler an agent for certain goods, V sup. 129; judge Croke's opinion in the case of the Johanna, [at length,] V sup. 155; brig Joseph, Mass captured by the Fame privateer, V sup. 158; ship Caroline, [1813] a case before judge surrogate, Bahama, V sup 161; brig Julia and ship Aurora and Rapid, United States supreme court, VI 37; several important points determined, supreme court, United States, [1814] VI 111; the Reward, Hill, given up and decision reversed, VII 169; the principle established for decisions in the kinds of protection, as issued by Foster and Sawyer, VIII 71; see "decisions."

LICENSES, French, granted by Napoleon to trade with England, I 63; see "British affairs" and "France."

LICENTIA drama, VIII 114.

LIFE, tables showing its duration in different sections of the U. S. VIII 253.

LIGHTS extinguished, VII 55; a tax on, IX 36; house to be built at Buffalo, on Lake Erie, XII 79, 96; several, XII 223.

LIGHTNING, extraordinary preservation from, IV 280; strikes Decatur's broad pendant and brings it down on deck, IV 227; singular case of, XI 95; a vessel struck with in Boston harbor, XII 251; two ladies killed by, in a church, XII 376; rods, strange infatuation respecting, XI 69.

LIMA, troops sent against, X 211; ships sail on an expedition against, X 416; see "Peru."

LINEN manufacture, IX 397.

LINOIS, gov. his trial, X 196.

LION "turned upside down," the tavern so called, V 172.

LIQUEURS, calculation of the quantity consumed in

LIQUORS.]

LOA

the United States, XII 273; &c. see "political economy."

LISBON, market glutted with American produce, I 120; flour \$15, Jan. 1813, stores full, and 150,000 bbls. afloat, III 400; Wellington arrives from Cadiz, IV 16; flour plenty at \$15, March 1813, and 20,000 bbls. in market, IV 16; imports for four months, IV 104; British forces, IV 120; 14000 British troops on the hospital list, IV 120; vessels returning from are captured by the British, II 365; trade, II 42; X 346; imports, IV 104, 392; see "Portugal."

LIST of American prizes, see "prizes;" of American vessels condemned by the British, I 207; by the Dunes, I 215; by the French, I 213, 275; of captures during the revolutionary war, English, French and American, IV 67; of navy pensioners, (U. S.) IV 6; of acts passed, see "acts" and "laws;" of American officers prisoners in Canada, V 109; see "navy," &c.

LITERATURE, an oration on, III 1; X 213; [essay on the progress in, in the U. S. XI 66.

LITERARY intelligence—Lady's preceptor, I 61; translation of Lucretius, I 61; Moore's tales; Salmagundi reprinted in London; Discipline; Carr's sketches of Spain; Mr. Fox's tour in France and Flanders, by his secretary, I 61; a prodigy at Gottingen, I 102; another in Austria, I 149; stereotype edition of the Bible, in French, I 149; Hall's Law Journal, I 175; History of Peru, II 56; Trial of two Pirates, II 120; Mnemonica, II 231; Naval Chronicle; Wilkinson's Memoirs; Life of Jackson; Doctor Ramsay's great work, IX 151; notice from the American Philosophical Society, IX 185; Jewish M. S. of the Pentateuch, oldest copy in the world, IX sup. 82; magnificent edition of Homer, IX sup. 180; ancient M. S. found at Milan, X 213; Star in the West, X 231; Map of the U. S. by Mellish, X 255; property. IV 168; in France, I 30; antiquities, III 95.

LITTLE, col. of the 38th regt. IV 209.

LITTLE Belt, see "President."

LITTLETON, lord, on the right of search, IV 349.

LITTLE Turtle, a celebrated Indian chief, dies, II 432; see "Indians," &c.

LIVE the Constitution! a political essay, (editorial) III 378.

LIVERPOOL, (Eng.) see "British affairs;" actual state of trade in 1812, IV 170; commerce, II 41; meeting of the merchants on account of the "striped bunting," VII 190; imports, II 14; IV 13; see "cotton," &c.

LIVERPOOL, lord, his way of accounting for our honesty, X 427.

LIVERPOOL packet, British privateer, commanded by an American, III 191, 269; IV 51; a vessel recaptured from her, III 238; captured, IV 264; her pilot an American, and supposed to be chiefly owned in the U. States! IV 273; the captain crimines his countrymen, IV 288; is cleared, V 129.

LIVING, on the means and manner of, IX 230.

LIVINGSTON, hung as a traitor at Sackett's Harbor, IV 66; judge, his decision in the case of Adams vs. Story, important, XII 348.

LIVINGSTON'S case, [important decision] X 320.

LIOBEGATE, battle on the river so called, I 326

LLOYD, Edward, esq. I 242; see C. D. and III 78.

LLOYD, James, IV 296.

LLOYD'S lists, see "British affairs," Navy.

LOAN, see "Loan," C. D. United States, terms, II 91; progress, II 84, 152, 163, 195; for 1813, [16 millions] terms, places for books, &c. IV 54; notice

LOAN.]

LOU

respecting the 7½ millions, V 32; progress, IV 5, 131; "British official" account of its success, IV 328; extracts respecting the British, V 63; contrast! V 73; success of the British, V 188: U. S. at London, (at par) 1814; remarks, VI 219; progress, V 26, 32, 75; VI 129, 163, 219, 367, 426; VII 158

LOVNS of the United States from the year 1791 to 1814, III 378; authorised in 1815, VIII 25; proposals for subscriptions, VIII 37; subscriptions at various places, VIII 132, 203; IX 279; of *Great Britain, France, &c.* see "British," "France," &c.

LOCHAWAY towns, battle at, with the Indians, III 171, 235.

LOCKE'S treatise on government expelled from the college course, at Dublin, XII 183.

LOCUSTS appear all along the Mediterranean in prodigious quantities, I 103; in Teneriffe, II 152; their history, II 191; at the Canary isles, II 152; on the period of the, XII 310.

LOCUST tree, directions for producing it, VI 225.

LOGAN, an Indian chief, sketch of his perilous adventures as a partizan of the U. S. X 433; of his son, XI 32.

LONDON, see "British affairs;"—its population, I 158, 165; miscellaneous notices, I 104, 150; II 74; remarks from the *Courier*, II 72; see "extracts;" criminals, III 176, notices, VI 168; news, VI 210, 368; VII 355, 393, 394, 407, 408; petitions against war, VIII 276; the mayor, IX 260; bills of mortality, X 271.

LONG Island, the British attempt to land upon, IV 238.

LONG, Miss, account of her marriage with sir Wellesley Pole, II 142.

LONG Point, visited by col. Campbell, VI 222; "on his own responsibility," VI 242; bitterly complained of by a Montreal editor, VI 265; court of enquiry constituted on col. Campbell, VI 359; McArthur's expedition, VII 207.

LONGEVITY, in Vermont, [105] IV 344; Maine, [124] IV 359; N. C. X 427; 325 persons, [100] in Russia, and one, [169] VI 96; one in Russia, [165] an army of patriarchs from that to 85, VIII 72; Wilmington, Del IX 97 to 100; Vermont, [107] IX 439; a Pole, [125] X 91; an Indian, [117] X 96; slave in Maryland [120] X 183; West Indies, I 95; Germany, II 304; Connecticut, III 96; New York, III 96; examples, IX 97, 300, 404, 420, 430; X 427; XI 196; XII 139, 404; royal do. XII 218.

LOOM invented at Westphalia, II 149; model for a great improvement exhibited at Baltimore, IV 360; improvements, X 112, 384.

LORTON, Dr. a singular pastime chosen by him, III 194.

LOTTERY, letter of marque, her fight in the Chesapeake. III 398, 411.

LOUIS, XVIII, see "France," "Bonaparte," &c. IV 152, 157, 184; his debts, VIII 15; escape from Paris, VIII 190 242; report of his minister of war, VIII 201; reported to abdicate, VIII 349; of his army, VIII 364; his activity! X 213.

LOUIS, XVI, his remains discovered, VIII 104.

LOUISIANA, extract from M. Breckenridge's work, St Genevieve, I 100; bill in congress providing for the government, I 122; II 43, 45, 68, 84, 99, 324; bill to incorporate a lead company, II 84; historical and geographical description of the country, manners and customs, political parallels, I 243, to 248; governor

LOUISIANA.]

LOW

Claiborne's proclamation, ordering an election of delegates to the legislature including representatives from that part commonly called West Florida, I 104, correspondence of messrs. Monroe and Foster, respecting the part called Florida, I 187; the convention to establish a constitution meets, but adjourns without effecting their purpose, on account of the sickness at New Orleans, I 256; a letter respecting a cession by Spain, of the country to the Perdido, I 335; proceedings in the convention I 335; transmitted by the president to congress, II 15; referred to a committee, II 16; brief outline of the constitution, I 362; population, 1810, then called the Orleans territory, I 388; bill in congress for admission into the Union, II 71; the constitution, boundaries, &c. II 136; IV 428; the case of that part called West Florida, alluded to by Mr. Monroe, II 237; W. C. C. Claiborne, elected governor, II 400; state of parties, III 116; report that the Spaniards have demanded the surrender of Baton Rouge, II 432; storm at New Orleans, Sept 1812, III 64; estimate of the loss, III 96; gov. Claiborne's speech, July 30, 1812, III 99; appointment of United States senators, III 112, 208, 288; congressional election, 1812, III 208; electors of president, III 288; gov. Claiborne's proclamation respecting the Barratarian pirates, IV 142; the constitution proposed to be abrogated in the legislature of Massachusetts! IV 280; report and proceedings on the above, IV 285; inundation of the Mississippi, June, 1813; great damages sustained, IV 344; the claim concerning the Batture, V 48; senators and representatives to the 13th congress, politically designated, IV 268; to the 14th ditto, IX 31, 380; proportion of the United States direct tax, V 17; proclamation of gov. Claiborne, forbidding enlistments for Texas, VI 226; militia requisition, 1814, from the war department, VI 321; resolutions disagreeing to an amendment of the constitution respecting the time of senatorial service, X 177. ditto to other amendments proposed by Massachusetts and Connecticut, X 177; rumours of an union between Russia and England, for its conquest, VII 53; proclamation of col. Nicholls, to the inhabitants of the state of Kentucky, (pompous!) VII 134, 135; editorial remarks on the British invasion, VII 169; actual collections of internal duties, 1814, VII 331; quota of the six million direct tax, VII 348; governor Claiborne's speech, Jan 3, 1816, X 51; exports, 1815, X 87; Darby's man, remarks, description of the country, &c. X 353, 354; population and territory estimated, in 1810, X 355; table shewing the profits of fifty hands on a farm, X 355; remarks of the editor on its favourable climate, X 386; election of governor, 1816, XI 31, 296; his speech, XI 256; Mr. Claiborne elected U. S. senator, XI 432; see "Orleans territory," and "New Orleans."

LOUISVILLE, Ky. account of loaded boats passing the falls, from October 5, 1810, to May 5, 1811, I 10; petition for a branch of the U. S. bank there, X 348.

LOVE affairs, lamentable degeneracy complained of, X 272.

LOVE, Mr. VIII 402.

LOVE of liberty, British, III 329.

LOWE, cadet, accidentally killed at West Point, XI 351.

LOWER Canada, parliament of, II 164; see "Canada."

MAC

LUCRETIUS, 14 books translated into English verse, by Dr. Busby, I 149.

LUCKY escape, of an American frigate from a British 33; VIII 402; of sir George Prevost, see "Plattsburg," and "Prevost"

LUDLOW, Charles, his remonstrance against the promotion of lieut. Morris, IV 195.

LUDLOW, lieut. of the Chesapeake, see "Chesapeake" and "Lawrence." IV 304.

LUMBER, exports of, from the United States, II 316.

LUNEVILLE, German cessions made at the treaty of, IV 327.

LUPENELLA, of the grass so called, XII 301.

LUTZEN, account of the great battle of, May 2, 1813, IV 327.

LUXURY, progress of, VI 136.

LYING-IN hospitals, remarks on, I 259.

LYON, capt. of the New-York militia, his affair at St. Regis, III 171.

LYON'S creek, the battle at, VII 171.

M'CALL'S ferry-bridge described, IX 200.

MACAULEY, col. handsome tribute to his gallantry, IX 430.

MAC COMB'S purchase of lands in New York, mentioned, XII 78.

MACDONALD, marshal and lord Wellington, *squabble*, VIII 120; see "France."

MACDONALD, a Scotchman, at Halifax, his unfeeling cruelties to American prisoners, VIII 130.

MACDONALD, col. his instructions, VIII 361.

MACDONOUGH, com. see "Champlain;" born in Delaware, VII 43; his first official notice of his victory; Sept. 11, 1814, VII 32; his conduct mentioned by the president in his message, VII 31; his detailed official, with reports of subordinate officers, VII 41; anecdote of a cock on board his ship, VII 43; return of American loss, VII 42; estimate of the comparative force, and effect of gunnery, VII 43; honors voted to him in N York, VII 55; opinion of a British sailor on the subject of the battle, VII 110; two British statements—one *before*, the other *after* the battle, (amusing) VII 2-4; said to be ordered to the steam frigate, New York, VII 400; biographical sketch, VII sup. 44; service of plate voted to him in Delaware, and vote passed for his picture, VIII 13; plate presented, X 318; his signal in the action, VIII 116; entertained at New Castle, (toasts) VIII 284; British disappointment! VIII 284; anecdotes, letters and gleanings of the battle, VIII sup. 173, 174; anecdote of his early life (capital) X 145; his letters, V 60, 254, 286; VI 214, 267, 357, VII 32, 41, 192; sword presented to him by New York, XII 43.

MACDONOUGH privateer, VII 172; VIII 111.

MACEDONIAN frigate—see *Decatur*, *Battles*, and *United States*; remarks on her force and ability to engage her conqueror, III 253; all the wounded die except 15! III 286; fitting at the navy yard, New York, III 301; her dimensions, actual force, &c. III 317; an impressed seaman killed on board of her in the battle, III 318; her valuation by the United States, III 412; British remarks on her capture, IV 13, 53; her dimensions compared with those of the United States, IV 63; impressed seamen on board, IV 70, 80; equipped for the U. States service, IV 132, esteemed by the surveyors as equal to the United States, IV 245; decision of the court martial at Bermuda on capt. Carden, IV 405; reported to be recaptured after a tremendous battle! V 208; sails for Carthagea, X 184; returns,

MACEDONIAN.] MAG

X 334; British notice of her mission, &c. XI 105; repairing, XII 304.

MACEDONIAN, the brig, VII 412.

MAC GREGOR, gen. see "Caraccas" and "Florida."

MAC KEAN, governor. his statement respecting the signing of the declaration of independence, XII 278; his interesting correspondence with president Adams, communicated by the latter, XII 305.

MACHESNEY, major, dies at Fort Jackson, XI 191.

MACHIAS, see *District of Maine*; a valuable British ship wrecked there, III 365.

MAC CULLOCH, James H. his reply to a treasury circular, XII 181.

MACINTOSH, John H. IV 127.

MACINTOSH, general, and his army, VII 364, 411; VIII 101.

MACHINERY for spinning hemp, I 390; Baxter's, VI 16.

MACHINES, important improvement in weaving, I 86; several kinds, I 390; Baxter's spinning, VI 16; instructions for obtaining patents, III 135.

MACKAREL, British schr. desertion of her crew, II 285.

MACKENROT'S memoirs, IX 45.

MACKINACK fort surrendered to the allies, II 413; see "Michilimackinack."

MACOMB, general, his official account of the retreat of sir George Prevost from fort Moreau, VII 32; his loss, with a detail of mutual operations during the investment, VII 44; gleanings, VII 45; remarks, VII 55; dinner given to him, VII 55; his official detail, (circumstantial) VII 60, 61, 62; his orders, and disposition of his troops for the reception of the enemy, VII 68; received in his native village with enthusiasm, VII 47; gives a sumptuous entertainment to his brother officers, VIII 272.

MACON, Mr. IX 299; see Congress.

MACNEAVE, Mr. VII 169.

MACRAE, col. mentioned, XII 287.

MADERA wine, small quantity produced in 1815, X 414.

MADISON, general, VII 282.

MADISON, James, late president of the U. States, see *Madison*, C. D. his letters to the British envoy, I 73, 78; answer to an address from N Jersey in 1812, II 390; sick, IV 295; his letters to Messrs. Monroe and Pinckney, see *Monroe*, C. D. VII 3; his "war," VIII 39; his character sketched hastily, IX 421; retires to Montpelier, X 272; leaves Washington City as a private citizen, XII 112; memorial and remonstrance drawn up by him in 1785, in respect to religious freedom, (masterly) XII 293; elected a member of the American society at New York, and letters on the occasion, XII 31, 412; remarks on his rejection of the "bonus bill," XII 67; his reply to a congratulatory letter from the governor of Virginia, XI 204; to the governor of North Carolina, on a similar occasion, XI 260.

MADISON, major, of Kentucky, anecdote of his firmness at the River Raisin, IV 98; having been elected gov. of Kentucky—dies, XI 144, 208.

MADISON privateer, of Salem, II 334, 351; captured, II 414.

MADISON, revenue cutter, II 381, 398.

MADISON, the ship, III 252.

MADRID, a day at, I 173; insurrection, I 82; surrender of the French, I 439; picture of, I 263; II 3; see "Spain."

MAGEE, John, printer, IX 431.

MAG

MAGNANIMITY, American—conduct of captain Lawrence, his officers and crew, to the distressed crew of the Peacock, IV 102; three Americans drowned in attempting to save their enemies, IV 84; crew of the Hornet club together and buy clothing for the whole crew of the Peacock, IV 85; commodore Bainbridge restores a valuable service of plate to general Hislop, and protects every article of private property with the most scrupulous severity, parols the whole crew, &c. &c. IV 24; capt. Reed and crew of the Vixen [prisoners] save the Southampton frigate, IV 139; treatment of gen. Harrison to his prisoners, IV 419; the wounded enemy who had assaulted the Americans with the cries of "no quarters!" supplied at great peril with water to preserve them, V 9; captain Allen's treatment of the British prisoners contrasted with their conduct to Americans, V 149; the commission of an American privateer taken away for having burned private dwellings of the enemy, &c. VII 290, five shipwrecked sailors [British] fed, clothed, and sent home to their country at the public expense in time of war. VII 381; [N. B. to this the British replied like men, by liberating a larger number, a noble contest!] treatment of American privateersmen to their prisoners, VIII 108; ditto of the British prisoners at Salem, VIII sup. 148; ☞ The contrasts to the preceding are most strongly marked in the subsequent article.

"**MAGNANIMITY, British**"—journal of an officer taken at Queenstown, IV 38; letters from several prisoners at Gibraltar and Jamaica complaining of starvation, robbery and insult, IV 102, 103, farther examples, IV 38, 70; two impressed Americans compelled to fight their countrymen, [are killed] IV 85; two ditto on board the Macedonian, IV 85; captain Upton refused his parole, and almost starved for attempting to escape, IV 117; vessel seized and crew made prisoners of war, who fled from Algiers to Gibraltar for refuge, IV 128, 131; assassination publicly countenanced in Edinburgh, IV 144; treatment of American prisoners, IV 161; remonstrance, IV 163; capt. Nicholls, of the Decatur privateer, shamefully abused, IV 263; burning of Havre-de-Grace and Frenchtown, IV 163, 164; villainies at Hampton by the British, see the several titles for particulars—treatment of women—atrocious pillaging, IV 195; armorial bearings of the speaker of the Canadian parliament—[a scalp] suspended behind his chair, as a trophy with his mace! IV 190; corroborated, IV 259; contract of sir George Prevost to deliver general Harrison to the mercy of Tecumseh, IV 238; see "Harrison;" violation of a flag of truce, IV 244; capt. Lawrence refused a glass of his own wine in his last moments, V 5; dreadful usage of his crew after the surrender—the wounded murdered, and the others robbed, IV 304, 374, 375; V 5, 13; letters written to Lawrence by his wife, detained and refused to be given up, V 5; treatment of prisoners at Bermuda, VI 45, 95; detachment of dragoons violate a pregnant woman in the presence of her husband, VI 210; a frigate fires upon women and children at Rockaway beach, VI 388; treatment of two lads taken prisoners and sent to Bermuda, VI 396; treatment of a poor widow VI 410; the tombs and coffins of the dead rifled, and their tenants tumbled about in search of treasures, by a party under infamous Cockburn, VII 51; organs destroyed and female corpses stripped and exposed by the sacrili-

MAGNANIMITY.] MAL

gious ruffians, VII 136; partial atonement for robberies made, VII 347; general Drummond's *gentlemanly* trick to exchange a dead aid for a living one, VII 64; young ladies stripped naked and made to stand within a circle of officers for an hour and a half—the naval monument at Washington defaced—quarter refused a gallant fellow—wounded prisoners placed on a sand bank to be overflowed by the tide, VII 136, 137; contemptible shuffling of the Java officers respecting the number of her crew, properly rebuked by com. Bainbridge, IV 276; the treatment of John Nicholls, mate of an American vessel, IV 346; ditto of John B. Graves, (horrible) IV 419; conduct at Swanton, VI. IV 419; storm fort Stephenson, refuse quarter, and then *claim it!* V 9; report of the committee appointed by congress to enquire into the departures of the enemy from the common laws of humanity, society, nations, and decency, IV 379; V 33, 51, 68, 90, 107, 140; crew of an American vessel save a shipwrecked enemy in great peril, and are risen upon, made prisoners, and the vessel sent into port as a prize! V 249; letter from com. Macdonough with an affidavit respecting the treatment of prisoners, V 254; petition of an American in the Plantaganet, V 255; two Americans drowned and one *just* escapes from impressment, Y 281; British agent contradicts the report concerning the treatment experienced by the American prisoners, V 282; manly reply, with certificates and affidavits, V 314; horrible murder of Dr. Molley, VII 269; particulars, VIII sup. 144; Drummond burns the bodies of the Americans in heaps, VII 347; Cockburn continues to steal negroes after the *peace*—list of his thefts, VIII 13, 104; capt. Bartholomew and Hulbert, [a neat affair] VIII 104; particulars, VIII 119; another pretty specimen, between It. Wright, of the royal navy, and a royal editor, VIII 103; two Americans whipped after they had *fainted!* VIII sup. 171; It. Bird's statement respecting the treatment and flogging of Americans who refused to fight their countrymen, VIII sup. 172; anecdote of the captain of the Bulwark, [gentlemanly!] VIII sup. 191; certificate of the treatment received by the officers of the Syren from those of the Medway IX 433; lord James Townsend pilfers a lady's trunk—*gallantry* and *generosity* to the French flying from St. Domingo, &c. &c. &c. IX sup. 179; see "Generosity."

MAGNANIMITY indeed, VII 381; VIII 419.

MAGNETIC needle, remark on the variation of, XII 144.

MAGRATH, H. vindicates capt. Elliott, V 229.

MAJESTIC razeer, her force, V 29, 201; off Provincetown, Me. V 187; her rate in Steele's list! V 201; her bulwarks, V 254.

MAIL-boat taken, VII 319; to New Orleans to go three times a week, X 16; robbed, XII 177; detention of, XII 199.

MAILS, irregular, VI 41; IX 389; XII 199.

MAINE, District, see "District of Maine;" population of each county, I 264; volunteers, III 500; IV 148, 238, 407; recruits, IV 238, 417.

MALAYS, executed for piracy, VIII 134.

MALCOLM'S mills, VII 231.

MALDEN, see "Detroit" and "Hull;" notices of skirmishes near, by sir Geo. Prevost, II 425; report of the British being about to abandon it, IV 323; British market-place for scalps, IV 371; captured by gen. Harrison, Sept. 23 1813, V 117, 120. rations issued to the Indians and troops previous

MALDEN.]

MAN

to the surrender, V 174; difficulties respecting the surrender after peace, VIII 271, 347; jealousies and reciprocal distrust, VIII 317.

MALLET de Pau, VIII 403.

MALTA, ravaged by the plague, IV 120, 392; trade to, VII 236; Bonaparte's jewels pawned there by a lady, VIII 295; the order of, to be abolished, XI 92.

MALTHUS, on population, analytically reviewed, with a series of political and statistical illustrations, I 53, 94, 143, 258; II 65, 408

MAMALUKES of Egypt, their history, I 96, 98; destruction, I 425; anecdote of one attached to Napoleon, IX 28.

MAMMOTH bone, XII 240, 251; privateer, VII 56. cave in Kentucky, described, X 420.

MANCHESTER, England, troops stationed there to quell the rioters, III 368.

MANIFESTO—Prussian, March 1813. announcing an alliance with Russia against France, IV 216, Austrian, issued at the termination of the armistice when she joined the allies, Aug. 14, 1813, V 181; of Louis of France (1815) VIII 397; Alexander, of Russia, after the overthrow of Napoleon, IX 42; of the republic of Venezuela, I 105, 121; of Sweden 8th March, 1813; against Napoleon, IV 153.

MANSTEALING, a person hung in South Carolina for being guilty of it, IV 56; see *Cockburn, blockade of the Chesapeake, kidnapping, &c*

MANUFACTORIES destroyed by fire; see "fires."

MANUFACTURERS of Great Britain, reduction in the wages of, 47; distress produced among all classes of them, by the orders in council, IV 105, 121 137; number of employed in England, Scotland and Wales, in 1801, I 11, 23; extract from a London paper on the state of those of cotton, IX 423; see "British affairs."

MANUFACTURES, *domestic*; introductory article (Ed.) expressive of their political importance, I 3; Athenian society of Baltimore 146; information concerning wool suitable for military clothing, I 45; Baxter's process for rotting hemp, I 85; of cloth from hair, I 37; Cobbett's remarks respecting those of America, I 164; proposition from the purveyor of supplies, to obtain intelligence concerning those of the United States, I 291; motion in the senate of New York respecting, by Mr. Clinton, I 312; Pettibone's plane irons, I 390; of woollen, at Poughkeepsie, I 390; Dupont's establishment on the Brandywine, I 390; of emery, I 390; machine for spinning flax, I 390; woollen of Middletown, Con. I 406; II 173; of woollen blankets and kersey's, II 8; Mr. Mitchell's digest, from the returns of the marshals, II 227; general remarks on their progress, II 236; extract from Cobbett's address to the people of England on the subject, III 8; editorial remarks, III 8; their progress; the weaving of the Israelites alluded to, III 189; generally commended, III 322; IV 256 417, V 86; messrs. Websters, of cloths, III 329, notices of their progress in the United States, laid before the British parliament, IV 172 to 175; their progress generally, IV 294; Hamilton's report in 1790, V 153, 189, 221; notice of those at Baltimore, Nov. 1: I, V 267; early British jealousies of American manufactures, XI 49, Mr. Brougham's remarks about the necessity of destroying them, X 284; calculations of the product of labor in, X 86; faintly recommended, &c. X 177; estimates, XI 177; address of the New-York society, XI

MANUFACTURES.]

MAN

367; Mr. Jefferson's remarks on receiving the preceding, XI 401; remarkable, by the Indians, XII 122.

MANUFACTURES and products of the United States, principally discovered or attempted after the war; interspersed with reports, essays, general items and remarks—series of papers addressed to sheep breeders and tobacco planters, I 106, 133; of iron, resolution in congress respecting them, I 200; ditto respecting hemp and flax, I 222; explanation requested respecting the duties on copper, I 254; number of cotton mills round Providence, [R. I.] I 296, II 125; V 368, of potash, useful directions respecting, I 310; amount exported, I 328; of women's shoes at Lynn, [Mass.] I 390; company in Georgia petition for leave to supply the indians, I 433; of iron in New Hampshire, I 403; of *superfine cloths*, I 407; *native oil from the sun flower*, I 407; *burr stones*, for mills, I 418; II 85; III 320; *copperas*, in Vermont, I 445; *domestic cottons and woollens*, I 451; premiums proposed for their encouragement, I 463; *blankets and kerseys* with useful notes, II 8, 52; *iron wire*, instructions and information respecting, II 9 and III 9; *salt works and plaster of Paris*, II 10; *blankets for the indians and army in Mass.* II 17; *pins* in N. Y. II 71; *iron wire* in N. J. II 84; in N. Y. III 9; *chromic yellow* at N. Y. from native materials, II 120. *sheep*, their increase and profits, II 133; receipt to dye huts, II 183; a *fast blue*, II 199. *salt petre*, II 213, 247; *straw work, horn, shell and ivory, copperas, maple sugar, spirits, gunpowder*, with the number of fulling mills, *looms, &c.* II 227; *woolens* in Delaware (200,000 dollars per annum) remarks on the tendency of the war taxes to their encouragement, II 336; *flint* in N. J. II 390; in Georgia, III 240; exhibition at the Columbian agricultural society in 1812, II 408; Cobbett's opinions, III 8. *muskets, blankets, powder, kerseys*; III 60; 15 German *glass blowers* arrive, III 64; *gold leaf*, III 352; important improvements in *distillation*, III 123; *substitute for hemp*, III 188. *domestic*, remarks on their astonishing increase, III 189. *cards, cotton and wool*, IV 248; list of several kinds, IV 294; improvement in *weaving*, IV 328; *plaster* found in New Jersey, IV 408; in N. York, VI 152; of Baltimore, V 207; villainous attempts to destroy American, V 311; list of new articles extracted from one paper taken up by chance, V 317; estimates of the annual product of the cotton manufactories at Providence, R. I. V 368; substitute for *Chochineal* discovered, V sup. 185; extraordinary *loom*, V sup 191; Baxter's *spinning machinery*, VI 16; premium offered for *maple sugar*, VI 152; *coal*, VI 152. essays on domestic manufactures with a list, VI 172; of the *western country*, progress, &c. VI 207; *hints to manufacturers*, an essay by a friend to their prosperity, VI 217; of *Kentucky*, their state and progress, VI 249; In *Essex county*, N. J. VI 278; *stocking looms* in New-York, (the cause of the riots in England) VI 320; series of tables exhibiting a view of *American products and manufactures, machinery, &c. &c.* compiled from the returns of the marshals in 1810, with statistical and political illustrations and remarks, VI 323 to 373; *fire engines* proposed for factories, VI 405; additional duty imposed on imported *wire*, III 363; IV 19; duties imposed on certain *domestic manufacture*, VII 266, 267, 268, 302, 314, 315; VIII 47, 149; repeated, X 174; bill in congress to provide for working the *copper mines*

MANUFACTURES.] MAN
 on lake Superior, IX 433, 434; X 13; Mr. Seybert offers a resolution, requiring the names of all persons who have invented any useful *machine* or *manufacture*, I 374, 479; drawback on exports of *domestic manufactures*, proposed VII 301; digest of American products, &c. repeatedly called for, IV 248; V 346; VII 407, &c. of *pipes*, in Vermont, VII 170; remarks on the progress of our woolen manufactures, with anticipations, VII 280; communication with a series of *estimates* on the *cotton spinning*, VII 338; quantity of *sugar* made by one man, in Georgia [95 lbs.] VIII 152; *plaster of Paris*, found in several states, VII 416; twenty four acts of incorporation passed in Massachusetts in one session, to manufacturing companies, VIII 55; Kenalwa *salt works* described, VIII 135; returns of *sheep*, in New Jersey, VIII 151; great variety, in *Pittsburg*, VIII 141; *coal mine* discovered at Greenbush, IX 188; reason on the progress of ours after peace, VIII 233; *lead mine*, in N. York, VIII 235; of Berkshire, Mass. described, VIII 281; of *cotton canvass*, (remarks) VIII 269; at Steubenville, *merino cloths*, VIII 452; appeal to the farmers of Berkshire, VIII 452; of *Cincinnati*, Ohio, particularly described, IX 5, 36; of *Wilmington*, Del. VI 277; IX 92, to 97; circular from the Providence cotton manufacturers, to their friends, IX 189; of *Taurino cloth*, [hair and wool,] with Mr. Jefferson's letter, IX 191; *petition* of the cotton manufacturers to congress, IX 189; resolutions of the legislature of N. Jersey, to discontinue a tax on domestic manufactures, IX 194. *chemical laboratory* at Salem, IX 329; *editorial essay*, IX 365; series of calculations and estimates, [important] addressed to the chairman of a committee in congress, IX 389; important improvement in those of *flax*, IX 397; of *sugar* in Georgia, VIII 152; IX 405; *lead-ore* IX 430; report in congress on a variety of petitions and memorials from the cotton spinners and weavers of the United States, IX 447 to 450; Mr. Jefferson's opinion respecting the propriety and advantage of legislation, on such subjects, IX 451; *verdigris*, a substitute for it discovered, IX sup. 185; *fine porcelain*, in Maine, IX sup. 185; of *files*, IX sup. 192; method of cutting *cast iron*, IX sup. 192; Mr. Austin's letter to Mr. Jefferson on the subject, and reply, X 24, 25; letter from Isaac Briggs to Mr. Lowndes, March 12, 1816; X 49; same, in reply to Mr. Smith, X 84; Mr. Smith's opinions, X 83; native *Epsom salt* discovered, X 64; *silver mine* in Pennsylvania, X 63; extract from reports on the woolen manufactures of the U. S. X 82; *arsenic* discovered in N. York—and bed of *plaster* in Ohio, X 96; essay on *agriculture and manufactures*, X 99; essay on those of our country, with a *hint* to a *gunsmith*, X 219; a *sheep shorn*, and the wool made into a coat and worn in 24 hours, X 200; of *currycombs*, 1000 pr. diem, X 131; of *Lexington*, Ky. enumerated, X 269; *flint glass* in New York, X 298; of *cannon*, proof of their success, X 298; further experiments, IX 320 to 326. X 153 to 157; of *maple sugar*, at Pittsburg, X 336; *copper mine*, in Pennsylvania, X 366; Boston *glass works*, and Baltimore *woolen manufactures*, X 382; *lead mine* in New York, VIII 235; X 343; *Asbestos*, found in several places, X 400; of *velvets*—and 5000 spindles about going into operation in Philadelphia, X 431; the necessity of urged, XI 59, 79, 177; the same, with Mr. Brougham's remarks on the expediency of *discouraging* them, XI 297; memorials to congress, &c. and Isaac Briggs's

MANUFACTURES.] MAR
 speech respecting them, XI 429; report in the legislature of Penn. in favor of, XII 39; proceedings of the Pittsfield society, XII 47; Pittsburg memorial, XII 101; Mr. Gold's letter respecting, XII 50; circular of the Philadelphia society, XII 75; of the Delaware society, XII 166; remarks in support of, from the Boston Centinel, XII 221; report in the legislature of New York, respecting, XII 235; resolution of the legislature of Connecticut; XII 300; report of the New-York society and address, [mas' newly,] XII 311; report in the legislature of New Hampshire, XII 313. see also "Agriculture," G. D.
MAP of the rapids of Miami, IV 314; of the United States, X 255.
MAPLE sugar, VI 152, 248; see above, "manufactures and products."
MANUFACTORY, floating, on the St. Lawrence, XI 107.
MARA, Madame, IX 184.
MARITIME—rights, British opinions concerning, III 413; *powers*, V 263.
MARITIME—war, tables showing the loss and gain of Great Britain and the United States during their last struggle, V 206; series—with the loss; number of guns; ships; men engaged; killed and wounded; dates; latitude and longitude; and results of engagements, public and private, during the same period, IX 320 to 326.
MARBLE, method of uniting it with iron without being discoloured by rust, I 149; its power of retaining heat, VII 356.
MARBLEHEAD fisherman returning from a trip, II 381; see "Massachusetts"
MARCHMONT, anecdote of the earl of, [a great stickler for *privileges*] II 74.
MARGARETTA, see *Caraccas*.
MARGAROT, Maurice, dies, IX 413.
MARIA Louisa—see "Bonaparte, Napoleon," lives in splendor at Parma, XII 84; Naples refuses to acknowledge her sovereignty, XII 337; the confederates said to have resolved to prevent the succession of her son, XII 411.
MARIETTA ship news, X 184, 346.
MARINE corps, U. S. promotions and appointments, III 94; list of the officers, May 1817, XII 160; see "Navy," &c.
MARINE artillery, first of the union at Baltimore, IV 151, 270.
MARINE hospital establishment, an account of, XI 345; see "navy."
MAROONS, anecdotes of those transferred to Nova Scotia, III 95.
MARQUE and reprisal letters of, information respecting their duties and power, and the distribution of prize money, II 411; granted by the British against American vessels, III 243; remarks, III 252.
MARRIAGE scheme, [highly ingenious and delicate] X 288; extraordinary, of Mr. Pole, [Wellesley] to Miss Long, with particulars, II 149; series of enterprizes, X 302, 335, 373, 406, 410; of general Scott and captain Warrington, XII 60; col. Croghan, XII 185; see also names of individuals.
MARS, privateer, VI 38.
MARSHAL L. Judge his opinions in several important cases reported at length, II 34; IX 194; see "decisions."
MARSHALS—return of manufacturers, Dr. Mitchell's digest of, II 227. ditto analysed and exhibited in tables by the editor, VI 323 to 333.

MAR

MARTINICO, general references, VII 144, 285; VII 278, 292; see "West Indies."

MARTIN, Joseph A. his patriotism, (an interesting case) II 332.

MARTIN, Luther, his charge to the grand jury 1813, V sup. 146; reply, 151.

MARYLAND, state of, three British sailors desert at Annapolis—consequences, II 86; shipments from Baltimore in anticipation of the embargo, II 104; see *Baltimore*; the *executive*—how elected—term of office—qualifications—eligibility, &c. I 80; salaries, I 243; *judiciary*—how appointed; tenure and term of office; mode of removal, &c. I 80; salaries, I 243; mode of choosing *senators* and *representatives*, and qualifications of voters, I 81; list of the members of the new senate, (1811) I 48; return of the delegates, I 120; meeting of the legislature, Nov. 1811, I 168; gov. and council appointed, I 224; law passed by the house for the relief of the soldiers of the revolutionary army, rejected by the senate, I 29, 296; Mr. Lloyd's resolutions in the senate, I 242; Mr. Dorsey's resolutions in the house, I 361; speakers chosen, I 168; *senators* and *representatives* to the 12th congress, politically designated, I 233; to the 13th III 176; IV 268; to the 14th IX 31, 380, state of the penitentiary, I 239; report from the treasury, I 239, 242, 243; return of the militia, I 360; communication from the governor and council, I 241; revenue, I 243; population of each county in 1790, 1800 and 1810, I 289; errata, I 312; legislature adjourns after passing 220 acts, 124 of which were public! I 361; value of exports, 1810, I 399; district tonnage, I 365, 367; report of a society for the encouragement of domestic manufactures, I 461; premiums offered, I 463; return of arms and military stores, II 275; hail storm, 1812, II 239; legislature meets June 5, 1812, to comply with the militia requisition, II 275; speaker chosen, III 160; prices current at *Baltimore*, Sept. 1811, I 32; hospital, I 272; population, I 289; account of the Athenian Society, I 461; III 397; list of vessels and cargoes hurried away to avoid a law, II 101, 104; *inspections*, II 119; III 320, 326, 353, 388; error, III 415; IV 144; subscriptions to the loan of eleven millions, II 152; meetings of the citizens recommending *warm* measures, May, 1812, II 200, 202; of the riots (1812) II 367; report of the committee; copy of the letters found, II 373 to 380; official papers respecting, II 405; III 321, 353, 388; the case of A. C. Hanson and others, tried for manslaughter, III 112; account of the city; history of its rise, progress and present state, III 45; report of the house of delegates respecting the riots, by Mr. C. Dorsey, III 321, 353, 388; judge Scott's remarks on the report, III 389; error corrected, III 415; general Stansbury's case in the house of delegates, III 388; Baltimore vindicated, and falsehood exposed, with a notice of the improvement and trade of the city, IV 142; the nomination (presidential) recommended at a meeting of the republican members of the legislature at Annapolis, II 276; college of medicine, report on its affairs, (Dec. 1812) III 111; preparations for war, II 299; privateers, list of, III 120; magnanimity of a troop of horse, II 299; celebration of the 4th of July, II 363; electrical effect produced by the news of Hull's surrender, III 25; volunteers march to join col. Winder, III 79; election, state of parties, III 112; Edward Johnson re-elected mayor of Baltimore, III 160; gen. Levin Winder elected governor, [1812] III 176; electors of P. and V. P.

MARYLAND.]

MAR

192, 204; marriage of Jerome Bonaparte and Miss Patterson annulled, III 204; Mr. Dorsey's resolutions, *disapproving* the war, &c. 24th Dec. 1812, III 273; resolutions of the senate *approving* the war and the militia requisition, III 305. *Constitution* and amendments, III 456. militia returns, [1811] 1360; [1813] IV 47; resolution of the legislature respecting the public measures and affairs, III 248 governor calls an extra session of the legislature, IV 130; his communication containing a correspondence with the war department on the defenceless situation of Annapolis, &c. IV 294; Mr. Goldsborough appointed U. S. senator, *vice* col. Reed, IV 216; message from the gov. communicating the correspondence of Messrs. Martin and Dorsey, with the secretary at war on the defence of the state, [May, 1813] IV 218; report of a committee of the house thereon, IV 219; act for the payment of the militia, IV 220; a law passed to stay executions, IV 238; the people of Baltimore refused permission to tax themselves! IV 233; resolve of the senate approbatory of the measures pursued by the general government, IV 230; again, Jan. 1814, V 375; banking capital, [Sept. 1813] V 46; election statistics—population—representation—taxation, &c. V 111; remarks on the election of October, 1813, V 120; the Alleghany election, V 156; return from St. Mary's county held *illegal*, V 152; cotton mills and manufactures of Baltimore, V 207; gov. Winder's message, Dec. 1813, V 260; proportion of the U. S. direct tax, V 17; report on the affairs of the university, V 88; gen. Winder re-elected governor, V 272; remarks on the elections of 1813, V 272; annual report of the *finances*, [1812] I 239, 242, 243; [1814] V 371; [1815] IX 294; [1816] XI 193; bill for indemnifying Alexander C. Hanson and others, passed, V 275; report on the defence of the state, in the legislature, V 375; address of the legislature to the general government on the subject of the war and state defence, V 376; judge Martin's charge to the grand jury, Nov. 1813, V sup. 146; reply by the grand jury, V sup. 151; judge Chase's charge, [1813] V sup. 153; militia requisition, 1814, from the war department, VI 321; bill supplementary in congress to the law for opening a road from Cumberland to Ohio, II 157; state of parties in the legislature, October, 1814; returns from the congressional election, VII 144; major gen. Smith resigns, VII 1, 170; general Stricker resigns, and Robert G. Harper appointed to command the division, VII 170, col. McDonald's orders for discharging a brigade of militia, Nov. 18, 1814, VII 216; compliment to the gallant Towson and his science in artillery, VII 251; lieutenant col. Sterett appointed general of the 3d brigade; and colonel Mitchell to command at Baltimore during the absence of general Scott, VII 251; Levin Winder re-elected governor, Dec. 1814, VII 285; resolutions adopted in the legislature complimentary to Rufus King esq.—forwarded to him—his reply, VII 326, 327; actual collections of internal duties, [1814] 6mo VII 331; manufactures, products, machinery, &c. compiled from actual returns of the marshals in 1810, VI 323 to 325; comparative view of exports, 1791, 1799, 1806, 1813, VII 351; quota of six millions direct tax in 1815, VII 348; bill for raising 5000 state troops, VII 320; gov. message, Dec. 10, 1815, VII sup. 114; letter from brig. gen. Winder to the governor, calling for the state militia, and letter from governor Winder to the war office in consequence, VII sup. 116; resolu-

MARYLAND.]

MAR

tions of Mr. N. Williams in approbation to the measures pursued by the supreme executive during the war, VIII 16; taxation and representation in *Baltimore*, VIII 152; comparative health statistics, 1810, VII 255; state of the medical university, IX 34; election, Sept. 1815, IX 104; table showing the state of election and representation, with notes, IX 110; Charles Ridgely elected gov. IX 298; Roderick Dorsey, whose seat was vacated on a charge of non-residence, re-elected, IX 316; process to avoid the choice of a senator in the legislature, IX 348; Nicholas R. Moore, U. S. representative, resigns, [indisposition] IX 364; Mr. Harper elected U. S. senator, and Mr. Smith re-vice Mr. Moore [resigned], IX 404; exports, 1815, X 87; militia returns, 1816, X 404; increase of property in the state, X 413. *elections*, 816, electors of senate, XI 31, 47, the election of the senate, XI 62; congressional, XI 107, 127; Mr. Ridgely re-elected governor, Mr. Harper resigns his seat in the senate, United States, governor's council chosen, XI 259; electors of president meet, the federalists not attending, XI 250; A. C. Hanson elected United States senator, vice, Mr. Harper, XI 296; exhibit of the representation of the people in the legislature, V 111; XI 147, 192; XII 16. executive message, Dec. 1816, X 192. resolutions about the scarcity of grain, XI 296; report and proceedings in opposition to the manner practised in selecting candidates for president and vice president of the United States, XI 314, 347; bill to alter the constitution, as it respects religious tests, XI 316. proceedings in the case of judge Bland, XI 377; fire at the penitentiary, XII 32; number of convicts in, XII 399; assessments in 1774 and 1813, XII 113; a wise member of the legislature of, quizzed, XII 324; for the depredations of the enemy, see "Blockade" and "Baltimore;" and "Chesapeake Bay."

MASON, John, appointed commissary general of prisoners, IV 130; arranges a cartel with col. Barclay, IV 195; his letter to col. Barclay respecting the detention of certain American citizens, V 53 the cartel—as arranged—rejected by the British government, V 115.

MASONIC benevolence, VIII 198; induction and installation of officers at the Septennial convention of the grand chapter of royal arch-masons at N. Y. 1816, with names of the officers, X 296; the society condemned and the members proscribed by the inquisition in Spain, VIII 260

MASSACHUSETTS state—first institution of the government, I 80; qualifications of the executive, how chosen; term of office, &c. &c. I 80; ditto of the judiciary, term and tenure of office; mode of removal, &c. 181; qualifications of voters, senators and representatives, I 81; ditto of electors, I 80, 81; senators and representatives to the 12th congress; particularly designated, I 233; to the 13th, IV 26; to the 14th, IX 31, 380; singular procession at the Pittsfield cattle show, I 118; deposit of gold in the state bank, I 120; census of the state and district of Maine, in 1790, 1800, 1810, II 264; shoe manufactures at Lynn, I 390; legislature meets, Jan. 8, 1811, I 375; shipping and tonnage of each district, I 365; exports, 1810, I 399; state of parties, [1812,] I 405; gov. Gerry's message, Jan. 22, 1811; I 433; sixteen new banks! II 16; report of the committee and resolutions of the legislature on the governor's message, II 17; Hancock's oration respecting the "massacre," II 37; election in April, 1812, I 134, 216, 239; num-

MASSACHUSETTS.]

MAS

ber of sheep, II 227; number of members in the legislature [1812,] II 239; quantity of salt petre, and straw work made, II 227; comb manufactures II 227; speech of gov. Strong, June, 1812, II 258; ditto in August, III 116; address of the house to the people, II 417; protest of the minority, against an address of the house, II 274, 275; memorial of the same to congress, II 274; memorial of the majority to the same body, deprecating war, II 259; difficulties between the two houses, II 203; III 128; address of the senate to the people of the state, II 308; gov. Strong's proclamation for a fast, (1812,) III 355; general orders, directing a detachment of militia to march to Passamaquoddy, II 388; contentions between the two branches, respecting the choice of electors, II 303; III 128; they compromise, III 144; 350 men detached from Pittsfield under col. Larned. III 57; constitution, III 129, 145; congressional election, [1812,] III 176, 335; compliment to the natives, III 303; memorial presented to the legislature respecting the payment of the militia, III 330; resolutions in the legislature appointing a committee to determine the number of seamen impressed from the state, III 390; remarks, IV 31; number of deaths in Boston [1812,] III 400 Joseph B. Varnum and Caleb Strong, rival candidates for governor, [1813] III 400; speech of gov. Strong, Jan. 27, 1813, III 400; a bill proposed to build a 74, III 366, 354; IV 41; Sherbrooke and Sawyer's proclamation, respecting the neutrality of the subjects at Eastport, II 356; celebration of the Russian victories, IV 89; seizure of a vessel, with treasonable papers, in Boston harbor, IV 16; address of the republican members of the legislature to Elbridge Gerry, on his election to the vice presidency of the U. States, IV 21; militia returns, 1813, IV 47; election, 1815, [federalism triumphant,] IV 120. Caleb Strong re-elected, IV 156; his majority [12000,] IV 68; returns, IV 20, 23; Christopher Gore elected senator, IV 184; state of United States' representation, IV 200; gov. Strong's speech, May 28, 1813, IV 233; his correspondence with the secretary at war, respecting arms, IV 236; report of the committee thereon, IV 251; proposition made to abrogate the constitution of Louisiana! IV 283; report and proceedings thereon, June 1813, IV 285, 287; resolutions of respect for the gallant Lawrence, withheld from political scruples! IV 257; remonstrance against the war, June 1813, IV 297; protest of the minority, IV 301; United States arms received, IV 354; correspondence between the chairman of a joint committee and gen. King, respecting the volunteer corps, &c. June 1813, IV 407; British prisoners confined in Ipswich goal, V 114; Boston memorial signed by Lloyd and others, V 164; quota of the direct tax apportioned to each county, V 17; wolf killed in Springfield, V 336. speech of the governor, Jan. 12, 1814, V 312; resolutions offered by Mr. Otis, to aid and abet the governor of Vermont in his constitutional qualms! V 364; great sensibility excited in the legislature by a seizure of specie, in New York, belonging to one of the banks of Boston—gov. Strong writes to the president and demands restitution and removal of the officer! V 380; speech of Mr. Holmes in the senate, Jan. 1814, V sup. 180; editorial remarks on their movements, [1814,] VI 4; act passed releasing the prisoners of war! VI 4; memorial of the fishermen, praying a partial relief from the embargo

MASSACHUSETTS.]

MAS

law, VI 3; population of the towns that remonstrated against the war, [1814,] VI 5; report of the committee on the subject, VI 5; resolves declaring the embargo, restrictions unconstitutional! VI 8; extract from the tremendous resolves of *Newbury* [determined to resist unto blood!] VI 8; at Lincolnville, rep. VI 8; message of the governor, Feb. 14, enclosing a reply to his letter, respecting the seizure of the specie, VI 9; several persons arrested for assisting prisoners of war to escape, VI 39; winter session closed, Feb. 29, VI 40; mob in Boston—composed of *gentlemen!* VI 101; situation of the banks, in 1814, VI 119; returns of the election, [Dexter and Strong,] VI 120, 226; schooner, 110 tons, built 1-2 miles from the water and wheeled to her element! VI 184; Mr. Dana elected United States representative, *vice*, Mr. Richardson resigned, VI 226; gov. Strong's speech, May 30, 1814, VI 250; reply of the senate, VI 273; amendments proposed by Mr. Holmes, VI 274; one million appropriated for defence, VI 279; manufactures and products compiled from the official returns of the marshals in 1810, VI 323, 333; depredations of the enemy at Wareham, VI 280, 317; at Scituate, VI 281; grand religious celebration [June, 15] for the slaughter of the French and overthrow of Napoleon! VI 282; Mr. Jefferson's report on the fisheries in 1791, arising from a representation of this state on the subject, VI 283 to 295; table showing the product of the fisheries from 1786 to 1790, both inclusive, VI 286; New Bedford burnt by the enemy! VI 317; doubted, VI 335; violation of a flag of truce by the enemy, VI 317; 500 militia detached for the defence of Boston, VI 31; C. Gore elected senator, VI 320; militia requisition from the war department, VI 32; celebration of the 4th of July, at Lexington, [1814] VI 360; 1000 men ordered to report themselves to gen. Dearborn, VI 367; order of detachment and station, VI 370; resolutions of New Bedford [making privateers perform *forty days* quarantine in all cases!] VI 386; admirable shot! VI 387; corps of sea fencibles, organized at Boston, VI 390; Nantucket becomes *neutral*, VII 9; detail of the enemy's depredations along the coast of Maine, VII 51, 52; loss of the *Adams* and *gallantry* of the militia! VII 51; British proclamation taking possession of the country between the Penobscot and Passamaquoddy, VII 52; remarks and estimate of population, *thus taken*, VII 52; preparations on the heights around Boston, for the amusement of the enemy, VII 54; legislature convened, October 5, 1814, VII 54; lights ordered to be extinguished on the coast, VII 55; rocket battery prepared, VII 55; twelve delegates appointed to the *Hartford Convention*—10,000 artillery and infantry under pay as United States troops, VII 100; gov. Strong's message, October 5, 1814, VII 113; the documents accompanying the message, his correspondence with the secretary at war respecting the payment of the state militia, &c. VII 148, 149; series of acts passed for defence; gov. authorised to raise 10,000 troops, VII 143; letter from gov. Jones, of R. I. to gov. Strong, on the subject of mutual co-operation for defence, Sept. 1814, and reply, VII 149; report of the committee on the message, VII 149; resolves accompanying the report, VII 151; resolution offered, *demanding the resignation of the president or removal of his officers!* VII 152; protest of the minority, VII 153; proceedings in the

MASSACHUSETTS.]

MAS

senate respecting the invasion at the East, VII 165; volunteers raised—by report, III 57; military association of old men, III 108; official report on the state of the banks, 1810-14, with statistical comparisons and political reflections, VII 285; actual collections of internal duties, [six months of 1814,] VII 331; exports in 1791, 1799, 1806, 1813; compared with those of other states for the same periods VII 331; quota of the 6 millions direct tax, [1815] VII 348; bill of mortality in Boston, [1812] III 400; [1814] VII 355; report on the proceedings at *Hartford*, with resolutions appointing three persons to visit Washington with their *terms!* VII 372; proceedings of the convention approved! VII 372; Mr. Holmes's speech on the amendment proposed to exclude the slave representation, VII sup. 49; same on the *Hartford* resolutions, collectively, VII 51; remarks of Mr. Gore respecting the direct tax, [1815] with a recapitulation of the indignities and afflictions of Massachusetts, and annunciation of her rights, VII sup. 57 to 63; message of the gov. June 18, 1815, VII 97; decisions of the legislature, during the war, irreconcilable, VIII 13; strongly contested election, VIII 14; Saml. Dexter and Wm. Gray, rep. candidates, [1815] VIII 14; votes on the separation of Maine, VIII 38; vote of thanks passed to gen. Jackson, remarks, VIII 38; 24 manufacturing companies incorporated, [1815] VIII 55; improvements and state of the manufactures of Berkshire, VIII 56; severe losses of Nantucket during the war, VIII 71; Strong and Phillips, [fed. candidates] address to the electors, VIII 136; votes, VIII 291; masonic benevolence to an enemy in distress, VIII 199; correspondence between governor Strong and the secretary at war, respecting the defence of the state and the pay of the militia, VIII 206 to 209; table showing the comparative duration of life, and number of deaths in 1810, VIII 204; address to the president of the United States on the return of peace, VIII sup. 153; reply, *ibid.*; description of a sword to be presented to governor Strong as a testimonial of his daring intrepidity in driving the enemy from Castine! VIII sup. 187; Baltimore and Boston bank stock compared, IX 3; September gale, IX 103; Pitsfild cattle show, (1815) IX 111, 162; chemical laboratory established at Salem—remarks, IX 329; gov. Strong's message, Jan. 16, 1816, IX 416; Dexter and Brooks candidates [1816,] IX 436; Mr. Dexter's letter explaining his political sentiments, X 32; character, premiums and officers of the Berkshire agricultural society, X 32; progress of the election, X 63, 112; Mr. Brooks elected, X 128; death of Mr. Dexter, X 183; exports, 1815, X 87; militia returns, (1816,) X 204; gov. Brook's speech, June 5, 1816, X 265; return of votes from each county, X 270; votes on the separation of Maine, X 271; bill for the separation, preparatory and conditional, X 288, H. G. Otis and Eli P. Ashmun, chosen U. S. senators, in the places of Messrs. Varnum and Gore, X 288; number of rateable polls in Boston, (43 delegates,) X 298; finances, X 312; value of property, exclusive of lands belonging to the commonwealth, salaries of public officers, revenue and expenditure, X 312, 313; finances of Boston, X 346; sale of lots on Corn-Hill square, Boston, X 414; inspections, [1816,] X 427; congressional election, 1816, XI 192, 296, 410; electors of election and vice president, XI 192; gov. Brooks' speech, Nov. 1816, XI 199; an amendment of the constitution of the United States,

MASSACHUSETTS.] McG

passes the legislature, XI 259; claims for militia services, editorial remarks upon, XI 337; report of the secretary of war thereon, XII 8; Mr. Brooks re-elected, XII 128, 144; returns, 239; his speech to the legislature, May, 1817, XII 145; extract from the reply thereto, XII 300; a donation of \$20,000 by a citizen, to the hospital, XII 336.

MASSACRE of prisoners by the Indians—(documents) IV 91, VI 387; see "barbarities."

MASSENA, passes through Bordeaux for Spain, III 128; see "France."

MASSISSINEWAY towns, III 300.

MATAGORDA, Aury at, XI 32; see "Mexico."

MATHEWS, gen. III 20.

MAURITIUS island, revenue of XII 218, see "Isle of France."

MAURY, Mr. Am. consul at Liverpool, his recommendation in consequence of the British alien law, XI 260.

MAYHEW, British capt. VII 9.

MAYOR of Baltimore—his proceedings on account of the riots, II 373.

MARTHUR, col. at the river Tench, II 399; refuses to come into Hull's capitulation, III 13; his letter, III 13; breaks his sword in the bitterness of his anger when required to surrender at Detroit, III 45; promoted to a brig. gen. IV 100; his letter to gov. Meigs on the siege of Fort Meigs, IV 178; orders out a whole division of the Ohio militia (July, 1813) IV 371; announces Harrison's victory and the adhesion of the savages, V 129; his orders after an expedition from Detroit—naming particularly many officers, VII 239; letter to the sec. at war, 18th Nov. 1814, VII 282; his excursion into Canada, mentioned by captain Sinclair, VII 207; extract from a letter to the war department, Aug. 18, 1814, VII 6; makes a requisition of one thousand men on the governor of Kentucky, VII 12; arrives at Detroit with 700 mounted men and 300 Indians, VII 95.

MCCALL, lieutenant—see "Enterprize" and "battles"—presented with a sword at Charleston, VI 113; mentioned, V 99; at Baltimore, V 245.

MCCLURE, gen. George. Letter to the sec. at war, Nov. 1813, VI 107, 108, 109; to gen. Harrison, VI 107; in command of the Niagar. frontier, V 116; his letter to gov. Tompkins, detailing an affair near Fort George, Oct. 6, 1813, V 154; his address to the Canadians, dated Fort George, Oct. 10, 1813, V 174; destroys Fort George—removes the stores, and burns Newark, (remarks) V 300; proclamation to the Canadians, 18th Dec. V 331; particulars of the destruction of Newark—retaliation of the enemy, and British accounts, with remarks, in a detail of operations on the Niagara frontier, by the editor, V 331, 332, 333; his letters to the public in justification, V 333; to gen. Harrison, and replies, V 333, 334; his general orders, V 334; his letters to the war department, V 334, 335; farther, VI 106, 109; the destruction of Newark disavowed by government, VIII 35; notice of his pamphlet on the failure of the campaign, &c. XII 60.

MCCOMB'S reg. of volunteer artillery, III 190.

MCFEELY, lieutenant. col. his official report of the cannonade at Forts Niagara and George, Nov. 2, 1812, III 250; compliments! IV 66.

MCGREGOR; see "Caracas," "Florida" and "America;" general references, XI 96, 156, 222, 237, 254, 291, 334, 380; arrives at Baltimore XI 428.

MEI

McKEAN, governor, his statement respecting the signing of the declaration of independence XII 279; several letters from him to president Adams, XII 305.

McKEEHAN, Dr. his narrative of events after the slaughter at the River Raisin, IV 244; statement to gen. Dearborn, &c. V 70.

McKIM, Mr.—see C. D. and III 407; VI 110, 123.

McLANE, col. A. IV 352.

McLEAN, George, seized as a spy, II 352.

McMAHON, B. on the cultivation of the vine, II 181; dies, XI 64.

MEADE, Mr. R. imprisoned at Cadiz, (infamously) X 367, 380; still in the dungeon, XI 172, 452; XII 58; his family, hopeless of his release, arrive in Baltimore, XII 364.

MEAD, Jeremiah and his children, &c. 30 in number, emigrating, XII 304.

MEATS, calculation of the quantity, &c. consumed in the U. S. XII 273, &c.

MECHANICS—a law of South Carolina, securing their rights, &c. XII 13.

MEDIATION proposed between G. B. and the U. S. by the emperor of Russia, IV 53; duties and character of a power so acting, IV 59; remarks, IV 342; V 253; proposition of the Russian minister, IV 351; V 32; opinions in Russia on the subject, V 408; the proposition denied by a Boston paper, V 5; National Intelligencer gives the *lie* to the Boston editor, V 5; said to be refused by the British government, V 5; Boston editor *proves* his assertion! V 26; little to be hoped from it, V 96; Gallatin, Bayard and Adams sent, IV 177; arrive at St. Petersburg, July 27, 1813, V 114; lords Aberdeen and Walpole said to be appointed on the part of Great Britain, V 114, 250; Great Britain refuses the proposal and offers to treat at Gottenburg, V 319; remarks and speculations, V 329; particulars before congress, V 347; reception of the American commissioners by the empress of Russia, V 407; conjectures, IV 65; the counsellor of the Russian legation visits the British commander, IV 81; Mr. Bayard appointed to Russia, IV 100, 177; Russian secretary of legation visits the blockading squadron, IV 159; progress, remarks, reports, and anticipations, IV 159, 209, 337, 342, 351, 377, 402—see "negotiation."

MEDICAL board, VI 36—see "colleges."

MEDITERRANEAN—see *Algiers*, *Barbary*, *Deceatur*, &c.

MEDUSA frigate, shipwrecked, XI 320.

MEIGS, Fort—detail of the siege—battles, and description of the works, IV 314; first mentioned, IV 81; state of the troops, IV 190; col. Johnson ordered with 1500 men to join Harrison, IV 210; siege abandoned—official detail, IV 211, 212; anecdotes, IV 212; minutes and journal of the siege, IV 242, 243; see also, "Forts" and IV 260, 271, 305, 371, 387; error corrected, with some interesting details, XII 180.

MEIGS, R. J. appointed sec. of the general land office, II 184; governor of Ohio; his proclamation to encourage discipline and vigilance, III 39; his appeal to the spirit of the people for volunteers to march under Harrison, III 39; at Urbana, III 58; his reply to a memorial from Chillicothe giving an account of his proceedings on the intelligence of Hull's surrender, III 60; his letter from Urbana, Sept. 19, 1812, III 79; receives a letter from the secretary at war, III

MEIGS.]

MEX

79; letter to a gentleman in Chillicothe, Oct. 8, 1812, III 126; address from the officers of the Ohio detachment at Urbana, S pt. 24, 1812, and his reply, III 134; dismisses the militia who were marching to the relief of Fort Meigs, with gen. Harrison's commendations, IV 223; invited to take command of the Ohio militia in person, V 7; his proclamation respecting certain friendly Indians, Sept. 12, 1813, V 86; appointed P. M. general (1814,) VI 72—see "Ohio."

MELAMPUS frigate—see "President."

MELLISH, Mr. extract from his book of travels, respecting foreigners, IV 199; his map of the United States noticed, XI 164.

MELVILLE, brig, VI 406.

MELVILLE, lord, VIII 101—See "British affairs."

MELVILLE prison, XI 406; treatment of American prisoners, V 200.

METHEIC gas, effects of, II 393.

MEMORIAL—see "memorials," C. D. Massachusetts legislature against the war, II 259; protest of the minority, II 274, 275; Mr. Keene's to the Spanish government, X 21; citizens of New York praying aid to open the grand canal, IX sup. 145; from St. John's to the British governor of the province, (fisheries,) 1813, VI 239; Boston to congress (vehement) complaining of an interruption to their carrying trade, V 164; extracts from several, by the merchants, respecting the orders in council, II 347; of the peace society to congress, XII 72.

MEMORY, anecdotes of its fidelity, II 412, 413.

MEN—rites current of, in Europe, IX 240.

MERCANTILE law case—see "decisions"—Owings vs. Karthaus, XI 325.

MERCHANT, of America, made a prisoner of war at Barbadoes, IV 86.

MERCHANTS—bonds; see same title, C. D. instructions respecting them from the treasury department, IV 55; debate in congress, V sup. 74; Burke's opinion of their patriotism, II 101; their memorials, II 347.

MEREIDA—see "*Carucos*."

MERINOS—see "sheep;"—Bonaparte's decrees for their encouragement, I 427; a drove *emigrate* to the west, III 128; amount of wool yielded by, IV 248.

MERMAID, VII 236; VIII 452.

MERRIMACK canal, I 151, 312—see "*canals*."

MESSAGES of the president—see "messages," C. D. and for others the *several* states and "speeches," G. D.

MESSINA—see "Sicily"—reported fracas at, XII 79 139.

METEOR, seen in New Haven (Con.) 1813, V 64; remarkable—a mass of iron falls, XI 307.

METEOROLOGICAL Register—circular from the land office respecting, XII 167.

METHODISTS, their numbers in the U. S. (1811) I 288; number of preachers (669), I 288; estimate of their whole number, II 232; 190,000 in Eng. IX 171; not permitted to preach in Tortola (penalties) X 431; persecuted in England, III 348; number in the United States, XII 416.

METTERNICH, prince, the Austrian minister—an insinuation against his *incorruptibility*, IX 432

MEXICO. Geographical description, and particular history of each province, I 14, 27, 43, 59; description of the city, its churches, aqueducts, palaces, &c. I 31; revolution, II 238; III 352; address of the vice roy, respecting a conspiracy, I 152; report of a severe defeat given to the patriots, I 168; the Spaniards called "the Gods!" I

MEXICO.]

MIC

255; recruits from the U. S. said to cross the Sabine for Texas, I 272; a fleet, with soldiers, arrive at Vera Cruz from Spain, I 448; execution of the patriot chiefs Hidalgo, &c. Sept. 1811, with remarks, II 59; reported arrival of royal troops at Vera Cruz, II 71; that the patriots had captured 8 millions of dollars, II 210; progress of the revolution, II 235; the royalists defeated at Xapala, II 365; intercourse between Mexico and Vera Cruz interrupted by the patriots, II 365; city of Mexico said to be besieged by the patriots, III 64, 272, 336, 352; col. Bernardo's proclamation to the volunteers, III 104; Ryan's force before Mexico, III 144, 200; a quantity of wool captured by the patriots near the United States, III 144; expedition from Nachitoches mentioned, III 176; col. McGee's force III 272, 336, 352; IV 120; St. Antonio taken by the patriots, IV 248, 280; success, IV 152, 168, 248; revolution in Texas, IV 248, 280; terrible retribution, IV 280; declaration of independence at Texas, IV 313; state of the republican armies and summary of intelligence to May, 1813, IV 392; bulletin, June 20, 1813, detailing a victory over the royalists, IV 408; rich products arrive at Havanna, V 32; patriots are strengthened, V 48; address to the friends of the Mexican cause, (victory) July 4, 1813, V 86; republicans completely defeated near St. Antonio, Aug. 8, 1813—consequences, V 104, 152; progress of the patriots in Oxana and Acapulco, V 104; Elesondo's good conduct; Americans handsomely—generously liberated, V 152; Acapulco taken by the patriots, V 336; patriots assemble in great force under Toledo, VI 31; terrible contagion in the city, VI 220; Vice Roy deposed and a new government formed in compliment to Ferdinand, VII 144; manifesto of the congress convened at Valladolid, VIII 436; interesting statistical account of the country, IX 69; regular form of government established; summary; patriots marching to security, IX 76; their successes, IX 299; a minister of the republic arrives at New Orleans on his way to Washington; remarks IX 315; Morillo's execution and the vice roy with 6000 Spaniards devoted for retribution by the republicans, X 286; detail of patriot successes, X 286; spirit of liberty not extinct! X 415; anticipated successes, XI 16, 64, 96; the patriot fleet, XI 64; coinage of 1815, about 7 millions, XI 96; mines, extent and product, XI 189; progress of the patriots, report of the state of their armies—Matagorda, &c: XI 109; further details, XI 141; establishment at Galvezton, XI 207, 380; a congress to meet, XI 109; 16 millions of dollars arrive at Vera Cruz, XII 30; Dr. Robertson reported to be killed, XII 30; Galvezton privateer captured; Apadoca, vice roy, said to declare himself independent—notice of the contention, in British parliament, XII 184; Robertson not dead; patriots reported in force—Mina to join them, XII 171; population, XII 319; notices of Mina, his deserts and movements, XII 53, 171, 237, 263, 334, 347; the congress votes its thanks to H Clay, esq. XII 208; port of Vera Cruz closed, XII 365; capture of the patriot chief Cazada, XII 365.

MIAMI India s—see "Indians;" a treaty to be held with, XI 141.

MIAMI rapids, a map of, IV 314.

MICHELLOTTE'S method of extracting indigo, I 46.

MICHAUX, Mr.—his *N. American Sylva*, XII 143.

MIL

MICHIGAN territory—population, I 389; lost by Hull, III 13; see "Hull" and "Detroit;" value of exports, (1811) I 399; again in possession of the United States, V 120; geographical description of the lake, V 65; protest of the inhabitants against a *d-cree* of gen. Proctor, V 185; actual collections of internal duties—the two first quarters of 1814, VII 331; exports, 1815, X 87

MIDDLETON, gov. of S. C. I 275; III 50; see "messages" and "South Carolina."

MICHILIMACKINACK, captured July 17, 1812; British account, II 413; articles of capitulation, &c. II 425; an account of the surrender, II 430; lieut. Hank's report to gen. Hull, III 56; British force employed, III 57; letter on the subject III 57; geographical description of, III 105; strongly garrisoned by the British, VI 31; an expedition on foot to recover it, VI 319; called *Mackinaw*, VI 367; the expedition to be commanded by lieut. col. Croghan and maj. Holmes, VI 367; to be assisted by the fleet from Erie, VI 367, 408; the troops arrive at Fort Gratiot, VI 408; lieut. col. Croghan's official report of his successes and disappointments, VII 45; consequences, VII 56; difficulties occur in the reciprocal surrender of this fort and Malden, VIII 271, 402; the latter given up and our troops marched for the former, VIII 402; see "Huron, lake."

MIDAS privateer, VII 135, 271.

MILAN—see "decrees"—C. D. and G. D.

MILITARY affairs—see same title C. D. appointments, remarks on, II 118; see "appointments," C. D. Notices—see "orders"—force (additional); I 375; number of men and officers contemplated, I 387; quotas of the several states, II 286; the United States divided into 9 districts, (1813) IV 65; list of commanders, (Ap. 1813) IV 146; *supplies*—see the articles by name—*establishment* of the U. S. VI 33, 94; *questions*, VI 120; district no. 10. VI 319; *forces of Europe*, VI 15; of the U. S. new propositions, VII 137; *land warrants*, X 384; *movements, operations, expeditions*—indeed, all under this head, including *rumsors and speculations*, will be found in each number of the Register during the war, under the title of "EVENTS OF THE WAR." To this the reader is referred—it being an analysis of itself for every military transaction of that period not classed under some specified title, as *battles, forts, &c. &c.*—estimates for 1817, XI 343.

MILITIA—see same title, *Congressional department*.

United States, generally—return, 1813, IV 47; the spirit of, II 286, 286; circular, II 156; quota of each state, II 286; requisition for 1814, VI 321, 336; number in service and estimate of cost, VI 95; general preparations, VII 54; comparison of the three plans of "conscription" proposed by president Washington, Mr. Monroe, and Mr. Giles, VII 290 to 301; returns, 1816, X 204; British opinion of our requisitions! IV 86; notice of several general orders respecting, VII 54; debates in congress on, VIII 24; report, VIII 153; voluminous and interesting documents respecting, VII 204 to 213; other general notices, II 156, 286, III 24; X 104; plan for classing and arming the, reported to congress by the war department, XI 270; bill respecting the same, XI 393. *New Hampshire*—(quota made up) II 318, 414. *Massachusetts*—gov. Strong's letter respecting arms IV 236; (at Concord) II 286; de-

MILITIA.]

MIR

tached to Passamaquoddy, II 388; the boasted "70'000" all quiet! VII 167. *Connecticut*—(at New London) IV 270; (gov. Griswold's proclamation) II 389; (skirmish with the enemy) IV 505. *Vermont*—ordered home by the governor, V 212; arrest the person bearing the order, V 230; general notices, II 286, 414; III 57; IV 289; VII 65. *New York*—(return) I 392; II 40, 367; III 40, 57, 93; VII 70, 98, 111; first detachment in service, II 103. *New Jersey*—II 399; IV 115; VII 3. *Pennsylvania*—II 286, 299, 429; III 58, 80; IV 100, 160; returns (1812) III 24; gov. Snyder's letter respecting supplies, III 330; VII 3, 56, 111. *Delaware*—legislature convened about them, II 181. *Maryland*—returns, 1811, I 360; II 382, 399; (garrisoned at Annapolis) II 414, 430; IV 82; the quota ordered, II 286; do. detached, IV 82; requisition, 1813, IV 216; at Baltimore, II 286. *Virginia*—II 134, 316, 318, 335; III 98; VII 4, 111, 411. *North Carolina*—II 399. *South Carolina*—II 286 318; IV 238. *Georgia*—II 318; III 25. *Kentucky*—II 318, 414, 430; III 14, 98, 107; VII 125; Winchester's, gov. Harrison's and gov. Edward's requisitions, IV 414. *Tennessee*—VI 64, 125, 169, 304, 336, 381. *Ohio*—II 41, 285, 414; III 2, 107; IX 5. *Louisiana*—III 98. *District of Columbia*—IV 210. *Mississippi territory* II 399; IV 116. *Fines*—Judge Marshall's opinion, IX 194; Benjamin Boves' memorial and letter respecting, XI 211; a judge in Ohio fined for not mustering, XII 224. *Claims of Massachusetts*—see "Massachusetts" and XI 337; XII 8; of Connecticut—see "Connecticut" and XI 337; of Maryland—see "Maryland," and XI 365.

[The preceding are only general references—for particulars see the names of the states, and particular incidents or events.]

MILITIA of the New and, VIII 336

MILLER, lieut. col. afterwards general, defeats the British at Brownstown (Aug. 9, 1812) III 56; said to be exchanged for captain Daeres, III 107; thanks of the secretary at war presented to him and his regiment, (Dec. 1812) III 330; to join the 6th regiment, III 126; a falsehood corrected, and his gallantry near Detroit, III 316; to command at Boston, VII 125; presented with a sword by the governor of New York, XI 144.

MILLER, gen. commanding at Balt. IV 151; his correspondence with admiral Warren respecting John O'Neill, IV 183; his card to the citizens of Baltimore, IV 291.

MILL improvements, of Oliver Evans—see addenda to vol. V and "Evans."

MILL stones—see "burr-stones."

MILLS, col. killed at Sackett's Harbor, May 29, 1813, IV 241.

MIL—interesting antiquities discovered at, XI 104.

MIMS, Fort, V 106, 270; the massacre, VII 411.

MINA, gen. notices of; X 410; XI 173, 334, 428; an attempt to assassinate him, XI 348, see "Mexico," &c.

MINISTERS—see "diplomatique corps"—of the U. S. to Europe, VI 16, 45; Mr. Goro's resolutions, VI 77, 128, 195, 296, 297, 369, 384, 407.

MIN establishment—see C. D. I 363; II 124; III 10, IX 358; (fire) IX 364; XI 340; XII 45.

MIRACLES of queen Ferdinand, IX 413

MIRANDA, Francisco de, general in chief of the patriot forces of Caracas, suspected of aiming at supreme power, I 48; reported victory obtained by him, II 240; betrays Caracas to the

MIRANDA.] MIT
royalists—attempts to escape with treasures—and is taken by the patriots, II 416; in irons, III 112; sent to Spain, III 288; his death, XI 133; see "CARACAS."

MISCELLANEOUS intelligence—see "Chronicle" for a summary and diary of foreign and domestic; new mode of extracting indigo, I 46; land recovered from inundation, I 47; 100 years apprenticeship, I 463; riots in Savannah, 2 French privateers burnt, I 237; singular invention! I 463.

MISER, anecdotes of a, II 165; female, XI 191.

MISSIONARIES, loss of their printing establishment, III 240; not received in India, III 348.

MISSISSIPPI scheme—history of, II 161, 189; river (experiments and estimates) I 119; territory—population, I 389; in 1816, XI 383; shipping in 1810, I 366; militia returns, (1813) IV 47; value of exports in 1811, I 399; in 1815, X 87; earthquakes, II 46; quantity of water discharged, and velocity of the river estimated, I 119; remarks on its extent and importance, X 225, 226; inundation in 1813, (destructive) IV 344, 392; description of the river, V sup. 176; militia requisition, VI 322; productions and improvements of the territory, VI 394; petition to and resolutions in congress for its admission into the union, I 295, 331, 353; resolutions of the legislative council approving the measures of government, I 320; proceedings thereon, I 363; II 29, 32; yeas and nays, II 43; part of Florida to be annexed, II 151; a motion to request the assent of Georgia to the formation of two states, II 235, 251; bill respecting claims to lands derived from Spanish warrants, II 251; bill of admission into the Union again passed by the house III 208; a delegate takes his seat in the house of representatives of the United States, III 304; bill respecting an adjustment of the limits, III 319; petition for a loan of muskets, III 351; described, VI 394; report in congress on their petition to be admitted into the union, IX 353; the bill for its admission, X 94, 177; inquiry into the conduct of judge Toulmin in congress, I 300, 375; II 28, 214; proposal for the indemnification of claimants to certain lands, VI 35; see "New Orleans," for the conduct of her people, VII sup. 187; sale of public lands, (1807 to 1814) IX 278; call for militia, (Nov. 1816,) XI 223; division of the territory, XII 304 325; convention meets to form a constitution for a state government, XII 376.

MISSISSIPPI steam boats, VI 197; see "steam-boats."

MISSOURI territory—remarks, VI 393; the Missouri company extend the trade on the river, I 61; extract from Mr. Brackenridge's work—St. Genevieve, I 100; census of 1810, then called Louisiana, I 389; arrival at St. Louis from the Columbia river, IV 264; a detail of the journey with an account of the loss of the ship Tonquin, IV 265, 266, 267; resolutions in congress respecting the lead mines, IX 296, 297; X 127; actual collections of internal duties, (6 mo. of 1814,) VII 331; population and growth of St. Louis, X 298; territory, VIII 263; murder of Mr. Ramsay's family by the Indians, VIII 271; tour through a part of, XI 90; election, XI 107; progress of population, XI 127; large bones and large vegetables in, XII 240.

MITCHELL, Mr. ordered from Halifax, V 78; VII 270.

MITCHELL, col. his gallant repulse of the enemy at Oswego handsomely acknowledged, VI 243;

MITCHELL.] MON
his letter to the editor of the Albany Argus, VI 280; appointed to a temporary command at Baltimore, VII 281, entertainment given to him and lieutenant Towson at Baltimore, VII 318; again at Elkton, his native village, VII 348; his orders on discharging a division of troops, May, 1815, IX 155; see "battles," &c.

MITCHELL, gov. of Georgia; his letter to the gov. of East Florida, at St. Augustine, III 312; reply, III 312; see "Georgia."

MITCHELL, the pirate, near New Orleans, XII 347.

MNEMONIKA, a book mentioned, II 231.

MOBILE, American force surrounds it, I 16; Spanish governor refuses a passage to American vessels, I 120; letters, I 335; alarm of the people, III 107, affairs generally, (Oct. 1812,) III 154; a vessel with stores captured in the bay of, III 171; law query—was it a foreign port after May, 1812? III 181; state of affairs, (Feb. 1813,) III 410; IV 132; taken possession of by gen. Wilkinson, IV 209; letter from to the editor, IV 209; narrative of the proceedings on taking possession, IV 223; gen. Wilkinson's proclamation, IV 224; account of the surrender received at the Havana, IV 238; taken possession of by the British, VII 47; their position; gen. Jackson there, VII 64; British handsomely repulsed by col. Lawrence, VII 79; see "Bowyer," "Fort" and "battles;" particulars, (official) VII 93, 95; the enemy approaching for another attack, VIII 32; reported taken by surprise!—remarks, VIII 42; further, VIII 48; news of peace only serve to quicken operations, VIII 101; articles of capitulation, VIII 57, 58; British officials, VIII 271, topography, VIII 59; British official details, VIII 334, 335; Cobbett's remarks, VIII sup. 66; court of enquiry on col. Lawrence, VIII 215; British loss, VIII 215, 335; the fort restored by the British, VIII 215; commerce, XII 240; see "Florida" and "Mississippi" territory.

MODERN antiquities, extract from an almanack, (1777,) III 88.

MOFFIT, capt. of the Atlas—plays off a "yankee trick," II 366.

MOHAWK frigate, VI 281.

MOIRA, earl, IX 210—See "British affairs."

MOLLY, Dr. cruelly butchered, VII 269.

MONARCHY, general remarks respecting, IV 255; its nature and spirit, V 1.

MONCEY, marshal, disgraced by Louis for refusing to preside at Ney's trial, IX 163; his letter to the king, IX 410.

MONEY rapidly depreciating, II 232; table shewing the annual product of all the gold and silver mines in the world, II 233; market, VIII 423; statistics, IX 3; found, IX 136; banks, &c. X 97.

MONITORIAL, [self defence,] VII 124.

MONKS, in South America, VIII 293.

MONROE, James, esq.—see C. D.—his letters, I 159, 180, 183, 186, 188, 189, 190, 191, 193, 199, 270, &c. his treaty, III 196; VI 201, 228; letters VI 251; appointed secretary at war, IX 48; elected president of the United States, delivers his inaugural speech, XII 17; proposes to make a tour through the United States, XII 128; British remarks on his election, XII 224; do. remarks on his inaugural speech, XII 230, 231; Irish do. XII 343; arrives at Baltimore on his tour, ceremonies, address of the mayor, &c. and reply, XII 238; visits Fort Mif.

MONROE.]

MON

flin and reaches *Philadelphia*, address of the Cincinnati and reply, XII 251; at *New Brunswick*, XII 280; reaches *New York*, visits the vice president, proceeds to West Point, examines the steam frigate, &c. a remark about addresses to him, XII 271; reception, address and reply at *Trenton*, (where he was wounded in the revolution;) address of and reply to the mayor of *New York*, meets several of his old companions in arms, elected a member of the American society for the encouragement of domestic manufactures, his remarks on the occasion, address of and reply to the Cincinnati; address and reply on being introduced a member of the Literary and Philosophical society, embarks on board the steam frigate, and visits several works about the harbor, departs from and arrives at *New Haven*, where he is received by gen. Wolcott, &c. XII 280, 281, 282; extract from Wilkinson's memoirs respecting his conduct at the battle of *Trenton*, in the revolutionary war, XII 282; proceedings and remarks at *New Haven*, at *Middletown*, address of and reply to the corporation of *Hartford*—at *New London*, *Stonington*, *Newport*, *Bristol*, *Providence*, *Pawtucket*; welcomed into *Massachusetts*, at *Dedham*, arrives at *Boston*, visited by president Adams, &c. address of the citizens and reply, received in great style, parade of adults and children, breakfasts with gen. Miller, &c. addressed by the Cincinnati and dines with the members, toasts, receives an address from the minority of the legislature, &c. XII 314, 315, 316, 317; address and reply at *New London*, visits *Fort Griswold*, remarkable for the massacre of its garrison in the revolution, and is visited by some of the survivors, reply to the *Middletown* address, XII 226, 227; further proceedings at *Boston*, received at the navy yard, *Charlestown*, attends an oratorio, receives visits, at the university of *Cambridge*, where the degree of L. L. D. is conferred upon him, address of certain members of the legislature and citizens to him, address and reply at *Charlestown*; address of the University of *Cambridge*; at *Marblehead*; extracts from the Boston newspapers, *courtesies*, his dinner with president Adams, &c. &c. XII 327, 328, 329, 330; was visited at *Newport* by Mr. *Ellery*, one of the few surviving patriots who signed the declaration of independence, welcomed at *Milton*, received and addressed at *Lynn*, and reply, enters *Salem* in great style, men, ladies and children paraded, visits the town hall, highly decorated and filled with people, &c. at *Beverly*, remarks from the *Essex Register*, at *Ipswich*—his replies to the address of the president of the University of *Cambridge*, to certain members of the legislature and to the Cincinnati, XII 341, 342, 343; at *Newburyport* and *Bartlet*, received by crowds of the people, address of the citizens and reply, dispenses with the escort, remarks of the *Newburyport Herald* and of the *Albany Gazette*, met at *Greenland* by a large cavalcade, arrives at *Portsmouth*, visits the venerable *Langdon*, address of the inhabitants, the same of the associated mechanics, proceeds to and is handsomely received at *Kittery*, *York*, *Kennebunk*, *Wells*, and *Saco*, address of *Kennebunk* and reply, long and pouted; received in style at *Portland*, XII 359, 360, 361, 362; *Providence* address and reply; do. of the town of *Newport* and ditto, XII 362, 363; anecdote when on board the Independence 74, reception by the Shakers at *Enfield*, at *Strafford*, re-

MONROE.]

MON

marks from Boston papers, visits the widow of Mr. *Wheelock*, the lady who attended to him when wounded at *Trenton*, is waited upon by judge *Senell*, aged 82, at *York*, by deacon *Chase*, aged 99, address, &c. at *Biddleford*, *Scarborough*, *Woodstock*, proceedings at *Portland* and address and reply, do. of the clergy and reply, at *Dover*, *Concord*, &c. address of several towns in *Maine*, by the deputies, of other citizens of *Maine*, do. of the people of *Concord*, gov. *Plumer's* letter to him—embarks on *Lake Champlain*, XII 371, 372, 373, 374; visits *Plattsburg*, *Ogdensburg*, and *Sackett's Harbor*, XII 374; at *Fort Niagara*, and expected at *Buffalo*, XII 398, remarks on his tour, XII 371 357.

MONSOON, ship, detained by the Adams frigate—complaints, IV 387; endorsement on her papers by capt. *Morris*, IV 402.

MONTAGUE, lord, III 24.

MONTESQUIEU, ship, ransomed, IV 131.

MONTE VIDEO surrenders to the patriots of Buenos Ayres, VII 285; London remarks on an expedition against the patriots, VIII 120; Portuguese fleet and army sails against, X 416; see "Buenos Ayres."

MONTICELLO, the seat of Mr. Jefferson, interesting account of, XI 317.

MONTGOMERY, major Lemuel P. biographical notice of, VII sup. 25.

MONTGOMERY, privateer, III 345, IV 102.

MONTGOMERY, Mrs. widow of the gallant general—her present to a child, X 200.

MONTHLY MAGAZINE,—extract from, V 171; American, literary notice of, XII 198.

MONTHOLON, his letter on the treatment of Napoleon, XII 169 170 171 172; it is privately circulated in Paris XII 183.

MONTREAL—see "Canada." Papers, VI 367 420, VII 10 15. See "Extracts."

MONUMENT—Washington's: 500 dolls. premium offered for a successful design, IV 56; at Lexington, inscription on it, VI 360; proposed to be erected at Baltimore, VIII 55, 158; to Washington, at the same, VIII 306; the corner stone laid, VIII 329; to Poniatowsky, X 229; erected at North Point, in memory of A. Randall—description, proceedings and oration, XII 367.

MOON, capt. his statement respecting the detention of certain prisoners, as British subjects, at N. Providence, III 173; hostages seized at Charleston for them, III 280.

MOORE, sir John—his character, I 449 467; brief sketch of his campaign in Spain, I 450; his retreat, I 452; gallantry, coolness and death I 467.

MOORE, capt. S. H. of the Baltimore volunteers—a letter from him after the capture of York, IV 192; appointed to a civil office, V 207.

MOORE, N. R. esq. his death, XI 106.

MORAVIAN TOWNS, V 431, VI 167, VIII 33.

MORCEAU, elegant, III 223.

MOREAU, gen. Victor—his house burnt at Morrisville, I 351; joins the allies against Napoleon V 114; remarks in a Paris paper, V 171; killed by a cannon shot in company with Alexander, V 176.

MORGAN, capt. of the rifle corps, captures a gunboat, V 187; spirited affair with the enemy below Black Rock, VI 423; his official report, VI 437; mentioned by gen. Gaines, VI 437.

MORGIANA, the British packet, V 156 152.

MORGIANA, the British sloop of war, impresses passengers, II 432.

NAP

MORIER, Mr. his letter to Mr. Monroe, I 190; see "Letters."

MORILLO'S expedition, X 215; see "Caraccas."

MOROCCO—manufactured in America I 39; a decree of the emperor of, XI 77; see "Barbary," &c.

MORRIS, lieutenant of the Constitution, appointed a captain in the U. S. navy, III 94; remarks on his promotion, III 222; detains the ship *Monsoon*, (a traitor) IV 387 402; remonstrance of capt. Lawrence against his promotion, III 269; of captain Ludlow, IV 194; remarks, IV 194. See "Adams" and "Letters."

MORRIS, Gouverneur—his *Bourbon* oration, VI 310; editorial remarks thereon, VI 361; his death, XI 191; anecdote of him, XI 375.

MORTALITY, bills of, VII 354, XII 31; see "deaths" and the places required

MORTAR, a great one—a trophy from France exhibited in England, XI 128.

MOSCOW, number of buildings destroyed in, VIII 43—see "Russia."

MOSELLE, the British brig, VII 58.

MOULTRIE, gen. his letter to lord Montague, in 1781, III 201.

MOUNTAINS—height of the most considerable in New-Spain, I 61, of the Alps and Peak of Teneriffe, I 15; several villages destroyed by the descent of one, I 150; volcanic of South-America, II 150; altitude of the highest in the world, XII 400.

MOUNT PLEASANT town, X 234.

MULLER, Mr. of Baltimore, killed by an alligator, III 128

MUMMEY, found in the Mammoth cave in Kentucky, IX 77, XI 128.

MURAT, I 25 27 58. VIII 394, IX 116; put to death IX 297; of his wife, IX 431 432; XI 161; his spoliations on American commerce XI 173.—See "France" and "Naples"

MURDER, of John Pierce, by the British in 1806, and proceedings thereon in New-York, IV 73; a child, 11 years old, condemned for, III 64; at Norfolk (terrible) VIII 292; in a duel VIII 368—see "Duels"—of Dr. Molley by the British, VII 269.

MURRAY, col. a British officer at Plattsburg, V 8.

MURSIINA, an eminent Prussian surgeon, I 47.

MUSICAL instruments, new and ingenious XI 352.

MUSTARD, method of raising it, II 147.

MUTABILITY of human creatures, I 175.

MUTINY in a cartel, V 349.

MYSTERY unravelled, V 97.

NACHITOCHEs, letter from, shewing the intrigues of the Spaniards with the Indians, XII 288.

NAIL factory—Wernwag's great establishment XII 78.

NAIL of gold, used by the English to attach the Prussian flag to the staff, IX 184.

NAIN-JUAN, a newspaper, persecuted for a libel on Ferdinand! XII 183; an object of jealousy to the allied powers! XII 286.

NAMES, remarks on their effects, V 2.

NANTUCKET Island—bill for the relief of, in congress, V 350, VI 134; becomes neutral VII 9; naval notice respecting VII 167; losses of whale ships by the war (about one half,) VIII 71.

NAPLES—a province inundated II 304; Murat, IV 376; appoints his wife queen regent and joins the French army, Aug. 1813, V 104; holds a high command therein V 104; territory, population and comparative number of troops in service, Jan. 1814, VI 15; eruption of Vesuvius, Dec. 2,

NAPLES.]

NAT

1813, VI 47; geographical table, with historical notes and illustrations, VI 64; Murat joins the allies and is defeated by the vice-roy of Italy, VI 136; new constitution announced by Murat, and integrity of the kingdom guaranteed by the allies VI 432; Murat strengthening himself, makes a truce with the dey of Tunis, and prepares to resist the *legitimate* Ferdinand, VI 432; becomes exceedingly degot withal, VI 432; increasing and training his troops under pretence of acting against the Barbary powers, Sept. 1814, VII 285; acknowledged by the pope, VIII 48; said to have 80,000 men on foot, VIII 47; takes the title of JOACHIM II. king of Naples, VIII 48; joins Napoleon and defeats the Austrians, VIII 259 261; remarks, VIII 259, Bonaparte's mother brought from Elba, VIII 275; Joachim II. addresses his soldiers, VIII 276; accounts make his army 125,000 men! VIII 276; declares war against Austria, April 3, 1815, VIII 277; letter from Talleyrand to Castlereagh, with his views, VIII 279; official (Austrian) account of Murat's duplicity, and attack on the Austrians, VIII 300 301; Austrian proclamation against him by Bellegard, field marshal, VIII 301; reputed to be beaten by the Austrians, VIII 318; not credited in France, VIII 319; asks an armistice—refused, VIII 336; issues a decree to abolish privateering, &c. VIII 367; the city taken by the allies—entered by the Sicilians and British, May 21—Murat escapes in disguise, VIII 380 381; betrayed by the cowardice of his troops, and his queen capitulates VIII 395; king Ferdinand, VIII 423; enters his capital, June 17, 1815, after an absence of nine years, IX 9; his proclamation, IX 39; Murat concludes a treaty with the emperor of Austria, relinquishes his title of king, assumes that of count Lipona, and plants himself in Austria (report) IX 184; put to death in Naples, IX 297; his last letter to his wife, IX 432; she is ordered to Prague, and a large sum of money seized, IX 431; detail of Murat's proceedings in his attempt to recover his kingdom, IX sup. 123; his body taken from its grave and torn to pieces by the populace! X 62; Ferdinand obstreperous—a little, X 63; destruction of antiquities—the king and prince Leopold, the "married man," said to exhibit great coolness at a large fire, X 181; confiscations of American property estimated at seven millions, X 238; Mr. Pinkney despatched in the *Washington* 74, to obtain redress, X 128; conditions of the treaty with Algiers, X 365; references to king Joachim, VIII 259 260 276 279 296 300 395—see "Murat," of the liberty of the press XI 44; Becamorto, the famous Calabrian robber, XI 78; anecdote of the king's wisdom, XI 99; religious indulgencies, XI 105; the harvest, XI 172; Mr. Pinkney at Naples: facts and falsehoods, speculations and remarks relating to his mission, XI 138 139 140 172 188 206 291 307 329 348, XII 139; [in the preceding are included many silly British remarks]—the king's differences with the pope XI 138; quarrels between the American and British sailors at Palermo, XI 307.

NARRATIVE of the calamity at Richmond, I 338; see "journals."

NASHVILLE, proceedings at, respecting the non-payment of the Tennessee militia, XI 5.—See "Tennessee."

NASSAU, revolt at, X 96.

NATIONAL—bank, see "banks;"—debt of G. Britain, I 261; character, editorial remarks on, II 16; law, British definition of, IV 136; trophies, re-

- NATIONAL.] NAV**
 port in congress (1813) V sup. 72; Intelligencer, extract from, VII 18; institute of France, VIII 232; university, X 18; currency, X 105; jubilee, X 321; wealth, XII 177; feeling, XII 300; question, examined by Judge Bland, XII 376; literature, essay upon, XII 197.
- "**NATION of New-England.**" V 198—see the several items required, and "Hartford convention."
- NATURAL** oil, extracted from the sun-flower, I 407.
- "**NATIVITY** circular," remarks on the editor's essay respecting, XI 78; J. C. Spencer, esq. refuses, from principle, to declare the place of his birth, XI 75; the resolve requiring the same XI 123.
- NATURAL** history, II 238.
- NATURALIZATION**—see C. D. same title; French decree respecting, I 150 171; the U. S. laws, as amended in 1813, V 46; the British laws—essay on the powers of, V 237; bill in congress and Mr. Gore's resolutions, VI 33; case before the supreme court, VI 44; report from the department of state, VI 121; essay on, X 170; British debate on, XI 175. See "expatriation" and "decisions."
- NATURALIZED** citizens—all discrimination refused between them and natives, II 236; British threats respecting, IV 222; seamen—their whole number reported, III 355; see X 369, XI 75 128.
- NAUTICAL** novelty, III 59.
- NAUTILUS**, the U. S. brig, supposed to be lost, I 376; arrives, I 407; captured by the British, II 367; fitted out by them, II 415; the old crew arrive from Halifax at Boston, III 43; retaliation for the detention of six of her men, III 48 279; opinion of the court of enquiry on her loss, III 127.
- NAVY** and **NAVAL** affairs—American—see C. D. names of vessels, commanders, &c. War of the revolution, interesting list, reciprocal captures, &c. III 403, IV 6. Affairs: letters upon, VII 3, IX 121 140 157 290 304 326; do. from the "Columbian," IX 287 305; editorial, XII 209; "Cato's" essay, with editorial remarks, XII 337 401; architecture, VI 184, X 263; arsenals, IX 151; admirals proposed, IX 326—*Battles*, see "battles" and the names of the vessels and their commanders, for their history; battle-tables, see "tables," *sub.*; ball, splendid, given at New-York, III 301 313—Complimentary articles to the officers and seamen, III 143 159 229, (dedication) IV 57; contracts, 1816, XI 376; cost of ships of several rates, XII 235; calculation of their powers, IV 46; comparisons of British loss, &c. IV 62; comparative prowess, IV 162; Chaptain, force upon III 217, IV 263 307 324 351, VII 13—see "Champlain;" "Clippers," VII 122; Chronicle, VIII 337 368; commissioners, VIII 152 235, IX 75 85 286 326; courts, III 303, VI 314, IX 114 156 215, X 255, [Chippewa] XII 59; see "courts," &c.; coast, surveys of, XII 287—Dry docks, IX 157 215; depot in the Chesapeake mentioned XI 127; report of the commissioners, &c. with all the documents, XI 411 to 422—Establishment: report of a committee in congress, Dec. 1812, with many documents respecting the force, powers, cost, &c. &c. of different rates, III 241 257; of its augmentation, II 318, IV 117, VI 34; small fast sailing vessels proposed, IV 341; Erie, lake, force upon, VI 319—see "Erie;" expeditions, XI 391; "Friends" of—who, V 125—Glory of the U. S. V 110; gen. order, to restrain traitorous communications, IV 370; effects and remark, IV 386. History: Decatur and the Barbary powers, X 137,
- NAVAL.] NAV**
 heroes, honored at New-York, V 31—Increase—see "establishment," *ante.*—remarks on, III 61 159 239 270, (British); 271; (do.) report respecting, wonderful XI 140; brief notices of the progress in, XII 16 185 398—Loss and gain by the war, V 206, VII 385; list of vessels, when built, rates, commanders and stations, and lists of officers, V 113; (error in) V 121 263 380 384, VI 34 76; vessels fit for service in 1811, II 138; (revolutionary) III 403, IV 6; list repeated, &c. II 299; in 1815, VIII 235 237 238; at the close of the war, &c. IX 322; of the vessels sold, V 126; vessels in port, VIII 48, force, when those authorised to be built are completed, XII 398; licences proposed to issue, that our ships may carry guns, by act of parliament! IV 136; lakes, British policy on the, IX 290; respecting the vessels upon the, XII 398; lamentations—see "British affairs," *wailings*, &c. and II 271, IX 156; letter from the secretary to a committee of congress, VIII 37—Marine corps, officers, &c. of, XII 160; Mediterranean squadron, see "Algiers," "Decatur," &c.—compliments of the Dutch admiral, XI 15; about to proceed again to Algiers, XI 336; force and efficiency, XI 352, XII 79; brief notices, XII 16 128 185 415; com. Chauncey's circular, renewal of the treaty with Algiers, XII 48—New-York, force at, VIII 135—Opinions, British; see various heads, and IX 156; orders at Sackett's Harbor, VI 128; officers, list of, V 113; error in, V 121; reduction of, IX 304; remarks on their intelligence, &c. XII 200; Ontario, force upon—see "Ontario," and IV 13 132 226 290 339 354 404, VI 128 133 267 358—Policy, British, on the lakes, IX 290; private armed vessels, respecting claims to pensioners who served in, IV 267; politics of officers and seamen, V 126, promotions and appointments, see same titles, G. D. and C. D. and III 94 269, IV 31 404, X 240, XII 44; pensions and pension fund, II 332, IV 6, 267, (revolutionary) IV 6 267, XI 427—Register, IX 85; rates, dimensions of vessels of the several, II 394; report, see "reports," and the things desired to be found, G. D. or C. D. and VI 73, IX 286, XI 422—Skill, American and British contrasted, IV 62 182, IX 226 320; stores, quantity exported from the United States, II 316; signals, notice from the navy department respecting, IV 339; ships in commission, Aug. 1817, XII 398—Tables of the vessels, captures, &c. in the revolutionary war, IV 6; series of tables, minute and interesting, of the different engagements, &c. IV 31, V 206, IX 320 to 326—Twins! V 366; tactics, IX 124; timber, XI 432; remark on live oak, XII 225; volunteers, VI 191; Victories, see "battles," being nearly the same thing; celebrated at New-York, III 301 313; at Charleston, IV 62; at Washington city IV 227; strange paragraph respecting them, IV 322—Warfare, essay concerning, III 61—Yards, IX 140; at Washington, destruction of, VII 49.
- NAVY** and **NAVAL** affairs—British—see "British," same title. Numbers of native and foreign seamen in the British service, I 72; victories over the French, IV 62; loss in several engagements compared with their loss in combating the Americans, IV 62; Chronicle, VIII 310; loss by shipwreck, II 37; lists, I 145, II 18; (on the American states,) II 239. 356; state and disposition, III 366; IV 374; VII 168; ships ordered to be equipped, (1812,) II 72; interesting particulars of the infancy of, IV 88; naval officers, number of, V 181; loss and gain by the American war,

SAVAL.] NEG

V 206; VII 285; the Nelson, first rate, IX sup. 189; licenses proposed to be issued that the Americans may carry guns! IV 136.

NAVY—French, in the Mediterranean, 1811, II 125; total of France, II 165; at Toulon and Flushing, 1812, III 336; ships of the line, IV 16; Portuguese, II 125; Algerine, III 433; VIII 280; Danish, IV 152; Swedish, IX 172—see *France, Portugal, Algiers, Denmark, Sweden, &c.*

NAVAL powers of the globe—comparative view of their efficiency, V 263.

NAVIGATION, early, II 103, internal, III 252, 346; see “canals” and “internal.”

NEAPOLITANS, restored by Decatur, in compliment for ancient favours, IX 209.

NED, the letter of marquis schr. of Baltimore, IV 150.

NEAL, archbishop, dies, XII 272.

NEEF's system of education explained, I 69.

NEGOCIATION, see “mediation,” proposed by G. B. remarks from various sources, V 340, and speculations, V 351; *official rumor* from a Boston paper, VI 45; American commissioners meet at Gottenburg and peace expected (Mar. 1814,) VI 128; rumors repeated with confidence, VI 196; Bayard and Gallatin at Amsterdam, (April 1814) VI 194; in London, (April 17, 1814) VI 141; remarks of a London editor, VI 194; anticipation, VI 211; we are to be cut off from the East-Indies—to abandon the fisheries—give up the lakes! &c. &c. VI 218; rumors—speculations on the effect to be expected from the downfall of Napoleon, VI 240; Clay and Russel arrive at Gottenburg—congress to be held at Paris—our ministers invited and *peace* looked for, VI 263; prospects, VI 295; war must continue; even “*Porcupine*” is erecting his compassionate sympathies for “*poor Jonathan*,” VI 296, 297; progress VI 367, 368, 369; opinions abroad, VI 369, 370; summary of foreign intelligence, VI 384, 385, 386; lord Gambier appointed to meet the U. S. ministers, VI 385; contradicted, VI 407; opinions favorable for peace entertained by British officers, VI 408; Dutch minister expresses the same opinion, VI 408; mr. Bayard does not *despair* of a favorable issue, VI 422; lord Gambier, messrs. Golburn and Adams appointed by the British, June 4, VI 422; view of the points to be discussed, VI 422; contradictory rumors, VI 423; editor's speculations, VII 10; all the American commissioners, except mr. Gallatin, arrive at Ghent, VII 10; additional troops and ships leaving England for America, VI 367, VII 10; peace rumor *via* Burlington, VII 32; another, (despatches from the prince regent) VII 32; American commissioners have certainly sailed for Ghent, VII 64; armistice for 90 days *concluded*, by some, VII 54; remarks in parliament on the British negotiations, VII 68; British *sine qua non*, &c. VII 70 to 76, 80; editor's remarks, VII 80, 125, 158; resolutions of Virginia on the British pretensions, VII 168; opinions of a Boston writer, VII 170; peace expected; lord Hill coming out with 14000 troops, VII 80; British envoys expected *from* Ghent; depression of stocks in consequence; failures (in England) VII 121; lord Hill and his troops constantly *arriving*, VII 121 to 125; British become more rational in their expectations, and pay us several handsome compliments! VII 122, 135; Mr. Purviance sails with despatches for the American ministers, VII 143; lord Hill's expedition relinquished—the talk at Ghent abates—European congress to assemble at Vienna, Sept. 18, VII

NEGOCIATION.] NET

158, 159; contra—nothing decisive—nothing certain; remarks—(editor's) VII 189; prospects from the great congress, VII 189, 190; the congress at Vienna breaks up; another continental war expected; peace between the U. S. and G. Britain; lord Hill will *probably* not come out! sir Edward Pakenham ordered to supply the place of Ross and Parker, VII 203; the conference at Ghent *not* broken off—our commissioners will *not* return this winter—business delayed for intelligence from America by the British, VII 204; future boundaries of the U. S. proposed, by a London pamphleteer, VII 218; the correspondence at Ghent, VII 222 to 239; editor's remarks; peace expected, VII 240; extract from a letter written by one of the U. S. commissioners, VII 252; ditto from the Philadelphia Gazette; foreign opinions of the American character, and testimonials of respect to our commissioners, VII 269; rumors of peace, (preliminaries said to be signed Jan. 1815) VII 317; report that peace was concluded, Dec. 1, 1814, VII 364; peace *expected*, Feb. 11, 1814; petitions from sixty manufacturing towns presented to the prince regent, praying a peace with the U. S. VII. 384; lord Wellesley admits in parliament that the American negotiators had shown the most astonishing superiority to the British, (cabinet) VIII sup. 171; see “*Peace*.”

NEGRO-MAN, American, terrible effects of his desperate resolution on board an English privateer, II 120; two heroes, V 430; unparalleled murder by one at Norfolk, VIII 292; ruffian slain by a woman in defence of her virtue, V 279; *stealing* by Cockburn and his officers, V 46, 119, 330; VII 284; carried off and sold by the British, VII 44; paroled, VII 169; at Halifax, VII 169; restored, VII 319; *stealing*, V 46, 119, 330; VII 284; VIII 13, 71, 104, 114, 149, 403; see “*Cockburn*,” convicts sent to Louisiana, XI 400; restored prisoners, by the British, XII 48; *stealing* punished, XII 240, 287; trading, remarks and facts, XII 323, 415.

NELSON, mr. IV 358.

NELSON, capt. the case of, VIII 129.

NELSON, lord, his and Decatur's negotiation on the same points, contrasted, X 399.

NELSON, lord, the British ship, her dimensions, IX sup. 189.

“NELSONIZING the main,” remarks upon, III 413.

NEPAUL, in India, IX 183, 284, 364; see “East Indies.”

NEPTUNE, the ship, taken into service to carry out the American ministers to Russia, IV 130, 147; sails May, 1813, IV 177; arrives at the sound, V 5.

NEREUS, the British frigate, V 253.

NERINA, brig, captured by the British, and recaptured by the master and passengers, II 381.

NETHERLANDS, see *Holland*; of the kingdom, IX 153; speech of the King, Oct. 16, 1816, IX sup. 114; remonstrance of the Belgian bishops to the king, IX sup. 115; their impudence, XII 319; of the fleet in the Mediterranean, XI 15, 29, 229; robberies XII 43; liberty of the press; XI 206; XII 299;—see “*Nain Juan*,” &c. dispute about certain teas, XI 29; the harvest, XI 306; price of United States stock, XI 361; export of corn prohibited, XII 30; misery, XII 364; new tariff put in force before its publication, XII 57; finances, XII 108; population of the kingdom, birth of a prince, closing of the Scheldt, XII 158; Mr. Eustis at the Hague XII 219; resolves against British manufactures, XII 364; commerce, state of, XII 364; riots, XII 411.

- NEUFCHATEL**, privateer, VII 96, 120, 207, 293, 316.
- NEUTRAL** rights, violated by the British, VII 207, 253, 343; mr. Hill's remarks respecting their violation, IV 53; territorial rights VI 351; vessel on Champlain, VII 252; frauds, VII 336.
- NEUTRALITY**, the armed of 1780; its rise, progress and completion, with the treaties, V 401.
- NEUTRALS** ordered away from Halifax (July 6, 1814) V 6 357; VI 319, 387, 415.
- NEUVILLE**, mr. French minister, complains of a post master's toast and demands his dismissal, XI 169.
- NEVERSINK**, hills, X 398.
- NEVIS**, decision and curious application of the common law there, III 119.
- NEW-ENGLAND** convention, No. 1: editorial, containing a series of political estimates and parallels, between the relative power, resources and prospects of the eastern states, and the general body, with statistical tables and illustrations of the consequences to be apprehended by the former from a disunion, as contemplated by the Hartford convention, VII 185 to 189. No. 2, reflections continued, the Massachusetts policy arraigned; official returns of banking capital in that state for the year 1810 and 1814, VII 193 to 197. No. 3, comparative view of their population and advantages in representation, VII 253. No. 4, containing a history of the rise and progress of the restrictive system, and of the war, showing the "friends of peace" to be the authors of all and causes of the continuance of the latter, VII 320 to 326. No. 5, continuation of the political enquiries, and proof of the second proposition i. e. that the war owes its continuation to the "friends of peace," VII 337. No. 6, continued, pre-eminence of New-England impartially considered, VII 369. No. 7, continued and illustrated by extracts from shipping memoranda, VIII 140. No. 8, illustrated by a view of the cotton trade, VIII 269. No. 9, exports of Richmond, VIII 421; Alexandria, VIII 422; national anecdotes of the N. E. States, VIII 263; remarks on a treasonable essay concerning a separate peace, V 198; notice of the proceedings in England, V 298; farmer, anecdote of II 210.
- NEWARK** (U. Canada) described, III 141; fired by hot shot, III 154; letter from an officer there on the fall of Fort George and loss of the town, IV 242; Fort George blown up by gen. Mc Clure and Newark destroyed, V 300; correspondence and operations which led to the procedure (at length) VI 106 to 109; disavowed by the American government, and notice to that effect sent to the British commander, VIII 35; see "McClure."
- NEWARK**, N. Jersey, good motto for a band of volunteer labourers, VII 11; see "New Jersey."
- NEW BEDFORD**, VI 317, 335, 372, 386; VII 112; see "Massachusetts."
- NEWBURY**, town "proceedings of threatening, to resist unto blood!" VI 8.
- NEWBURYPORT** memorial, VII 323; remarks, VII 323.
- NEWCASTLE** frigate, VII 271.
- NEWCOMB**, lieutenant, III 345.
- NEW-GRENADA**, IX 300, 331; is called "Cundinamarca," and shakes off the royal yoke, V 336; value of its exports, X 93; interesting description of, IX 69, 109; ports opened by royal proclamation, II 187; population, XII 319; see "Caraccas," "Carthage," &c.
- NEW-HAMPSHIRE**, executive, mode of election, qualification of voters and candidates and term of service, &c. &c. I 80; ditto, senators and representatives, I 81; judiciary, how appointed, term and tenure, mode of removal I 80; senators and representatives to 12th congress, I 233; to ditto, 13th, IV 268; ditto, 14th VII 144; IX 31, 380; ditto 15th, XI 208, 259; population of each county in 1790, 1800 and 1810, I 264; district tonnage, I 365, 367; election William Plumer (rep.) elected gov. (no choice by the people) II 256; his speech (June 6, 1812) II 274; ditto Nov. 1812, III 209; John Langdon declines the office of the vice presidency of the U. S. II 276; militia marched to the seaboard II 391; constitution, III 96, 113; proclamation for a day of thanksgiving, III 101; electors of president, III 176; XI 208; volunteers, III 216; officers appointed, III 233; Jed. K. Smith chosen U. S. senator, III 272; petition to congress from a manufacturing company, praying additional duties on imported hollow ware, I 403; legislature adjourns without electing a senator to the 13th congress, III 283; citizens of Portsmouth present R. Wadsworth (of the Constitution) with a sword, III 301; militia returns (1813) IV 47; federal success (1813) IV 120; mr. Gilman (fed.) elected gov. IV 156; his speech, June 5, 1813, IV 250; official return of votes for gov. IV 264; mr. Mason succeeds mr. Cutts as U. S. senator, IV 264; quota of the direct tax (1813) V 17; (1815) VII 348; gov. Gilman's speech, Oct. 1813 irregularities of the judiciary, V 177; fire at Portsmouth, 22d Dec. 1813, 3 to 400 houses destroyed, V 303; elction returns (1814) VI 80; severely contended, no choice by the people, VI 120; British menace the 74 building at Portsmouth, VI 128; contributions for the sufferers by the fire (74,357 dolls. 65 cents) VI 152; preparations for the expected attack on the 74, VI 221; speech of gov. Gilman, June 3, 1814, VI 273; election returns, VI 31; militia requisition (war department) 1814, VI 321; 50,000 dollars appropriated for defence, VI 321; manufactures and products from the official report of the U. S. marshals in 1810, VI 323 to 333; valuable prize (Stranger) taken by the Fox privateer, VII 48; remarks on the importance of her capture, VII 57; scrupulous invoice of her cargo, VII sup. 183; actual collection of internal duties in 1814; six months, VII 331; exports I 399; in 1791, 1799 1816 and 1813, VII 331; do. 1815, X 87; comparative health statistics 1810 VIII, 354; votes for gov. 1815, VIII 291; prudence! VIII 348; situation of the executive power, VIII 352; messrs Plumer and Sheafe are candidates for governor (1816) IX 436; progress of the election, X 63 80 96; mr. Plumer is elected, his speech, June 6, 1816, X 279 to 282; election statistics, X 291, 292; finances (1816) X 295, judiciary law rescinded; judges removed by a joint address, Dartmouth charter new modelled, Dan. L. Morrill, U. S. Senator, vice William Thompson, X 334; reduction of salaries, X 383; gov. Plumer's speech, Nov. 1816, XI 248; his message, June 1817, XII 268; progress of the election 1817, XII 79; returns, XII 372; mr. Mason resigns his seat in the U. S. senate, XII 287; balloting for a successor, XII 303; mr. Storer elected, XII 320; report respecting the statu-

NEW-HAMPSHIRE.] NEW
 prison, XII 303; report to the legislature on agriculture and manufactures, XII 313.

NEW-HAVEN, see "*Connecticut*;" VII 12; memorial, VII 323.

NEW-HOLLAND, the natives at war with the British settlers, XI 428; intended survey of, XII 173.

NEW-ISLAND, emerges from the deep, I 280

NEW-JERSEY, judiciary, appointment, tenure and term of office, mode of removal, I 80; executive, qualifications, term of service, &c. I 80; legislature how formed, qualifications, ditto of voters, I 81; election in 1811, I 120; state of parties, I 120, 152; Joseph Bloomfield re-elected gov. I 152, Senators and representatives to 12th congress, I 233; 13th, IV 26; to 14th, IX, 31, 380; to the 15th, XI 192, all politically (distinguished); population of each county in 1790, 1800 and 1810, I 266; petition to congress praying encouragement in the culture of hemp, I 269; legislature re-assemble by adjournment, I 376; district tonnage, I 365, 366, 367; value of exports, I 399; expression of public sentiment in the house of assembly (1812) I 412; company of wire drawers in Patterson, II 84; measures of the general government approved by the legislature, I 387, 412; address of the republican delegates of the state to the president and his reply, (July, 1812) II 389; gov. Bloomfield resigns and repairs to Albany in a military character, II 479; recruits for the army, III 25; election, 1812, III 128; result, III 144; col. Ogden elected governor, III 160; the legislature takes from the people the choice of electors, III 160; names of the electors, III 176; declaration of the legislature respecting the war, Nov. 1812, III 179; all the uniform troops ordered to hold themselves in readiness to march at 24 hours notice, III 190; general orders, III 203; representations of the republican members in reply to the declaration above (disapprobatory) III 213; singular accident at Elizabethtown, III 256; congressional election Jan. 1813, III 335, 352; constitution, III 446; militia returns, IV 47; plaster of Paris found, IV 408; U. S. direct tax (1811) V 17; (1816) VII 348, IX 251; election, 1813—comparative view of the state of parties in the legislature, 1812, and 1813, V 156; legislature meets 26th Sept. 1813, V 152; William S. Pennington (rep.) elected governor, V 176; his message, Nov. 1813, V 178; law providing for the assessment of the direct tax, V 180; gov. Livingston's message (May, 1778) V sup. 127; resolutions of the legislature, Feb. 12, 1814, *approving* the measures government, VI 11; excellent regulations for drunkards and—*gentlemen*, VI 72; not true, VI 104; manufactures in Essex county, VI 278; militia requisition (war department) VI 321; productions, machinery and manufactures, compiled from official returns of U. S. marshals in 1810, VI 325 to 333; congressional election, 1814, VII 144; mr. Pennington re-elected gov. VII 144; his speech, Oct. 1814, VII 161; militia returns, 1814, VII 279; actual collections of internal duties (1814) VII 331; comparative view of exports, 1791, 1799, 1806, 1813, VII 331; in 1815, X 87; governor's speech, Jan. 11, 1815, VII sup. 109; James I. Wilson *vice* mr. Lambert, elected U. S. senator, VIII 14; legislature rejects the amendments proposed by the Hartford convention, VIII 16; returns of sheep and manufactures in 1814, VIII 151; Mahlon Dickerson elected gov. IX 17; his letter to the secretary of war respecting the

NEW-JERSEY.] NEW
 Jersey troops being subjected to gov. Tompkins, VIII 212; reply, VIII 213; comparative health statistics, 1810, VIII 255; resolution and report of committee, rescinding a tax on spindles and manufactures, IX 194; gov. Dickerson's address, (Nov. 6) on taking the oath of office, IX 251; his message, Oct. 1816, XI 174; value of lands (table) wealth of each district and quota of the direct tax, IX 251; governor's message, Jan. 10, 1816, IX 415; canal through Squam beach authorized, X 16; law for an equal division of intestates effects between males and females, X 32; election of electors, XI 61 192; of members of assembly; tables 1816, XI 141; gov. Dickerson elected U. S. senator, XI 400; mr. Williamson chosen governor in his place, XI 432; proceedings of a meeting for the colonization of the free blacks, XI 296.

NEW-LONDON, see "*Connecticut*;" privateers preparing there, III 59; a British squadron in sight, IV 83; flag sent to com. Hardy, IV 213; Decatur's squadron chased into port—consequences anticipated, IV 245, 248; references to operations by the British and Americans, V 15, 46, 79, 302, VI 132; cannonaded, VII 284; effects of peace, VIII 41; British squadron departs, VIII 63; survey contemplated for the establishment of a naval arsenal, IX 151; anecdotes of certain British officers on the station, XI; see "*Blockade of N. L.*" and "*Blue Lights.*"

NEWMAN, col. of the Georgia militia, defeats the Indians near the Lockaway towns, III 125, 156; details of the expedition, III 171, 255; further, laid before the Georgia legislature (1812) III 235; proceedings, III 272.

NEW notions, VII 122.

NEW-ORLEANS, see "*Louisiana*," "*Battles*," and "*Jackson*;" exports of flour, 1811, I 399; petition of the Ursuline nuns to congress, I 345; bill respecting, II 68, 72; resolutions in congress to restrain *imposition* on boats descending the Mississippi, I 304, 307, 448; territory, value of its exports in 1811, I 399; Baton Rouge demanded of the Spaniards (1812) II 432; tremendous storm, (Sept. 1812) III 64; losses estimated at six millions! III 96; the British at the Balize, III 108; gov. Claiborne's general orders, Aug. 28, 1812, III 108; an attack meditated (a report) April, 1813, IV 148; article from a London paper on the *policy* of taking the city (1813) V 250; comments, VII 356, 361, &c. &c.; inundation from the Mississippi—loss estimated at 20 millions! IV 344; banks refuse to pay specie, (1814) VI 226; their circular, VI 319; receipts from the upper country in five months (1812) VI 393; bill in congress to extend the time for opening land offices, I 223, 254; do. relinquishing a lot to the corporation, II 43, 67; restraints on the corporation, I 304, 307, 448; great preparations for defence of the city, 10,000 men there, VII 56, 64; gen. Jackson imposes an embargo on all the ports of the Mississippi and Mobile, VII 64; gov. Claiborne's general orders to the militia, Sept. 28, 1814, VII 215; anxiety—and confidence (ed.) VII 279; gen. Jackson reported anxious for an attack, VII 303; editorial detail of the movement of the enemy from Dec. 12 to 16, 1814, VII 315, 316; martial law proclaimed by gen. Jackson, VII 316, 317; address to the citizens, VII 316; no mail (Jan. 21) much anxiety for the fate of the city prevails; British known to have been within 18 miles; summary, VII 334; enemy driven back by Jack-

NEW-ORLEANS.]

NEW

son—no particulars—general battle expected, (Dec. 24); British force estimated from 7 to 15,000; militia, general orders; gen. Jackson's address, VII 346; letter from com. Patterson to the sec. navy, VII 346, with a report from surgeon Marshall (loss of the flotilla) VII 347; summary to Jan. 7, 1815, official and unofficial—victory predicted by the editor, VII 356; detail of the battle of the 23d Dec. VII 356 to 361; general Jackson's official, with many other letters, on the battle of the 8th Jan. VII 373 to 381; journal of reciprocal operations from the Aurora, VII 375; proclamation of pardon to the pirates of Barrataria, by the president, for their good conduct in defence of the city, VII 380; report of the enemy having abandoned his enterprise, (Feb. 4, 1815) VII 384; gen. Jackson's official confirmation, VII 385; details to VII 391; editorial remarks with a series of prophecies and denunciations from several editors, VII 390 to 391; estimate of property in the city, VII 390; gen. Jackson's address to his troops, Jan. 21, 1815, on the embarkation of the enemy, VII 403; his general orders, VII 404; chivalric enterprise of mr. Shields, VII 405, 406; resolutions in congress, expressive of admiration for the glorious defence of the city, VII 413; their thanks voted to com. Patterson, major Carmick and others, VII 413; remarks from the Boston Centinel on the consequences of the repulse of the British on the 8th Jan. VII 410; "beauty and booty." remarks by the editor, VII 410; biography of lieut. col. James Lauderdale, who fell in the attack of the 23d Dec. VII sup. 82; com. Patterson's official report of officers who distinguished themselves, VIII 4; with sundry letters illustrative of their movements and conduct, VIII 45, 46; the city taken by assault, in Boston! (*just before the election!*) VIII 41; anecdote of a rifleman, VIII 48; remarks (ed.) VIII 48; summary of amusing speculations, conjectures and *facts*, from British papers, respecting the campaign, VIII 56; official return of the number of troops engaged, VIII 115; remarks by a Boston editor, VIII 113; a Barbadoes paper yet confident of success (6th March!) VIII 113, 114; the orders and the law, placing the city under martial law, VIII 121; orders of general Jackson, March 4 and 5, to the French inhabitants, VIII 122; letter to a printer who had been rather precipitate with his *peace* intelligence, VIII 122; his address, March 8, suspending a previous order, VIII 123; same releasing the militia, VIII 123; remarks on his proceedings, VIII 123; conduct a detachment of Kentuckians under col. Davis explained, VIII 123; court of inquiry on the subject, VIII 124; troops discharged, VIII 124, 125; official report of the action between the U. S. gun boats and the enemy, VIII 125, 126, 127; anecdote of gen. Pakenham, VIII 133; of a British col. VIII 133; official news of *peace* arrives, March 13; martial law rescinded, VIII 134; gen. Jackson's orders on the event, VIII 141; same, with the thanks of the president, communicated by sec. Monroe, VIII 142; address to him by the city battalion, VIII 142; his reply, VIII 143; his letter to the mayor of the city acknowledging the *devotion* of the citizens, and ladies, VIII 144; fined 1000 dollars for contempt of the civil power—particulars, VIII 145, 245, 272; mortality among the troops, VIII 145; effect of the defence on the American character in Europe, VIII 283; court of inquiry for the loss of the flo-

NEW-ORLEANS.]

NEW

tilla, VIII 345; honorable testimony, VIII 345, 346; contagion apprehended from the putrid and half buried bodies, VII 348; sundry officers promoted, VIII 363; reasons in Great-Britain for not erecting a monument to gen. Pakenham, VIII 363; remarks on an *error* committed by general Jackson in his official; VIII sup. 156; general Adair's letter to him on the subject, VIII sup. 156, 157; general Jackson's reply, VIII sup. 158; handsome enterprize of Lt. Johnson, VIII sup. 158; anecdotes, American and British intrepidity, VIII sup. 159; second expedition of Mr. Shields, VIII sup. 160; letter of gen. Williere to the British commander in reply to an *insult*, VIII sup. 160; remarks on the *booty* of the city, by a Quebec speculator, VIII sup. 161; distances marched by different troops for the defence, VIII sup. 161; significant and fanciful ceremony, VIII sup. 163; gen. Jackson's letters to gov. Blount with his general order, VIII sup. 165; gen. Humbert's address to the French and Spamarids, VIII sup. 164; resolutions of Ohio complimentary to gen. Carroll and Coffee and replies, VIII sup. 165; gen. Jackson's letter disapproving of a court martial, VIII sup. 166; detail of operations by gen. Carroll VIII sup. 167; address to the people inviting adherents for an enterprise in favor of the Spanish patriots, IX 31; proclamation of the president forbidding the enterprise, IX 31; remarks IX 32; duel between major Hunter and an Englishman who *happened* to be scurrilous, IX 452; mail to go three times a week, X 16; a *crève-cœur*, the city is inundated—great alarm entertained for the consequences—after the subsiding of the waters, X 236; extract from Breckenridge's "Views" on the subject, X 236, 237, 238; first episcopal church in the state opened; sale of pews, X 263; the waters abate, X 264; letter to the editor from mr. Breckenridge on the subject of the *crève-cœur* X 277; river falling, X 304, 318; estimate of produce annually received, X 348; waters retire—and a drought succeeds, X 350; painting by mr. White, X. 427; speculations as to the view of the British in attempting the capture of the city; XI 145; arrivals and clearances, XII 70; letter from the British consul at to gen. Ripley respecting a riot there, XII 415.

NEW-PROVIDENCE, honorable statement respecting, IV 149; an expedition from mentioned, III 249.

NEWS making, remarks on, IV 166, foreign and domestic, VII 121, &c; see "*Chronicle*" and the proper heads.

NEWSPAPERS of the United States, their number (364) I 116; of England, Ireland and Scotland, I 117, 213; British said to be prohibited from *export* to America, IV 100; tax on in England, IX 171; degraded state of, XI 3; a decision respecting persons receiving them, XI 223.

NEW-SWITZERLAND described, briefly, I 139.

NEW-YORK, state and city, topographical and statistical description, I 78; government, when constituted, qualifications of its chief magistrate, of voters, mode of election, &c. I 80; judiciary, how appointed, term and tenure of office, mode of removal, &c. I 80; manner of choosing electors, senators and representatives, their qualifications, &c. I 81; senators and representatives to the 12th congress politically designated, I 233; 13th, IV 268; 14th, IX 31, 380; population of each county

NEW-YORK.] NEW
 in 1790, 1800 and 1810, 1264; petition to congress praying encouragement in the culture of hemp, 1293; communication with Amboy interdicted on account of a contagion, 143; praying the co-operation of congress in opening a canal, 1306; militia returns, with report of military stores, 1392, II 32, 40, IV 47; exports, 1399; native and foreign tonnage employed, 1365, 367; one hundred and twenty persons killed by the *small pox* in the city, in 1811: I 400; resolution of the legislature to appear in domestic manufactured clothing, I 312; the batteries, 1394; speech of gov. Tompkins, Jan. 8, 1812, 1412; petition from a manufacturing company, leave to import *wire*, 1445; gratuity offered to the state for the establishment of a bank, II 16, 48; see "*Banks*;" legislature assailed by *bribery* and unsuccessfully, II 71; punishment of the culprit, II 168; manufactory of *pins*, II 72; letter on the proposed communication between Erie and the Hudson, II 46; mr. Taylor's speech on banking, II 75; legislature prorogued, II 75; protest of the federal part of that body against the act, II 88; signatures, II 91; the message of prorogation, II 89; proceedings of the republican members thereon, II 89; address of the republican members who voted in favor of the bank, II 90; editorial remarks on the act of prorogation, II 102; exports in anticipation of the embargo, April, 1812, II 102; experiments on the strength of castle William, by the President frigate, II 135; report of the commissioners for the establishment of public schools, 1153; election 1812, II 168, 216; a vessel from Amsterdam arrives, II 168; proceedings in the senate on the bank bill, II 227; votes on its passage in the council of revision, II 256; its capital, IV 26; proceedings at a patriotic meeting, II 291; the wire bank incorporated, II 303; gen. Bloomfield to command, II 256; memorial to congress praying that the embargo and non-intercourse might be continued as a *substitute* for war, II 278; resolutions sent to the president, June 24, 1812, II 300; increase of banking capital, II 300; good experiments in gunner, II 411; extensive factory of iron wire, III 9; address on the nomination of De Witt Clinton to the presidency, (1812) III 17; military spirit, III 17, 108; arrivals in nine months, III 59; honors to captain Hull, III 59; boy of 41 condemned for murder! III 64; was only 9 at the time of committing the murder—and on a girl of 41 III 164; works on Staten Island, III 80; list of privateers in 1758, III 112; in 1812, III 120; correspondence of the committee of election respecting De Witt Clinton, III 131; speech of gov. Tompkins, Nov. 1812, III 164; memorial to congress from the owners and agents of 24 privateers, III 187; elec. ors all Clintonians, III 194; address of brig. gen. Alexander Smyth to the men of the state, (1812) III 20; judg. Thompson's letter respecting Bowman, a convict for murder, III 166; gov. message, Nov. 11, on military affairs, III 211, 213; jail of Columbia county desolate—uninhabited! III 310; old men, III 103; patriot sm in Orange county, III 215; honors to Decatur, III 269; gen. James Clinton dies, [a hero of '76,] III 268; election, [congressional] III 288; particulars of the entertainment given to the crew of the U. S. frigate—regiment of volunteers raised for the city, III 315; state of parties—legislature assembles, 12th Jan. 1813, III 52; additional troops raised in compliment to adm. Warren, III 363; returns from the congressional election, III 368; Mr. King appoint-

NEW-YORK.] NEW
 ed U. S. senator, III 384; Daniel D. Tompkins and gen. Van Rensselaer rival candidates for governor, III 444; De Witt Clinton appointed mayor of the city, III 400; Constitution and amendments, III 444; expenditures for defence, (1812) IV 27; proceedings in 1806 on the murder of Pierce by the British squadron, IV 73; election, (1813) IV 152; report on the state of the fortifications, IV 27; gov. recommendation for volunteers, [March, 1813] IV 66; blockaded by the British, 1806! IV 74; gov. Tompkins re-elected, IV 163, 181, 200; election of legislature, [181] IV 184, 200; official return of votes, IV 43; nature of the lectures read in the university, V 79; city election, Nov. 1813, V 230; alarmed! IV 265; defence, IV 81; [at Sand; Hook,] IV 101, 222, 249, 337; of the flotilla, IV 101, 133, 308; V 44; British force off Sandy Hook, IV 117; formation of a marine corps, IV 209; cannon spiked by traitors, IV 209; a landing attempted at Sandy Hook, IV 232. exchange of shots with the fort, V 44; political notice of a militia captain! IV 307; volunteers and militia, V 116, com. Lewis drives off the enemy and saves a cargo, [a gallant affair] V 205; militia ordered out by gov. Tompkins, IV 387; line of torpedoes across the Narrows, IV 337; quota of the U. S. direct tax, IV 17; college of physicians and surgeons, V 79; illuminations for Perry's and Harrison's victories, described, V 146; banking capital, [1813] V 245; to be augmented, V 279. William Irving elected rep. to congress; vice Egbert Benson resigned, V 320; St. George's chapel burnt, V 336; speech of gov. Tompkins, Jan. 25, 1814, V 369; message, Feb. 1, with documents relating to the defence and invasion of the frontiers, V 391 to 399; 50,000 dollars voted to the sufferers by the invasion, V 381, 400; city gives 3000, and Albany 1000 to the same purpose, V 381; house refuses to assume the direct tax for the state, V 40; contributions for the Niagara sufferers, V 381, 400, 410; 4000 state troops raised for 12 months, VI 12; sale of wines, VI 136; horse boat passes to Brooklyn in 7 minutes, VI 152; grants to colleges and an African institution, [for the education of children,] VI 152; election, 1814, VI 168, 184; stone wall to gov. Tompkins' enclosure for sheep, said to cost 100,000! VI 184; congressional election, VI 168, 184, 216; returns, politically distinguished, VI 226; oration by Governor Morris, June 29, 1814—"deliverance of Europe," VI 310; militia requisition, 1814, (war department) VI 21 productions, machinery and manufactures, compiled from actual returns by the marshals in 1810, VI 323 to 333; attack expected—proceedings of the common council, VI 306; address to the citizens by the committee of defence, [Aug. 1814] VI 409; unparalleled associations, VI 423; address of col. Willet in the park, VI 423; resolutions adopted at a public meeting, VI 424; remarks by the Boston Daily Advertiser, (villainous) VI 425; troops ordered out—volunteering, VI 429; the works, VI 441; bill in congress to authorize the purchase of the city hall for a custom house, II 99; to alter the time of holding the district courts, III 407; IV 19; bill concerning certain courts, IX 433, 434; X 176; the banks refuse specie, [Sept. 1814] VII 9; extra session of the legislature called 26th Sept. 1814, VII 11; defence—singular spectacle, 300 *ladies* fall to work—by music!—and one, 72 years of age, wheels dirt! VII 11; 25,500 men in arms, VII 54; speech of the gov. Sept. 27, 1814, VII 65; message, Sept. 30, 1814, with a statement of troops under arms, (17,650)—and letters from

NEW-YORK.]

NEW

gens. Brown, Izard, and Mooers, VII 97 to 100; session closes and gov. Tompkins proceeds to take command, VII 110; excellent law to prevent traitors from escaping, VII 110; major gen. Lewis directed to yield his command to gov. Tompkins, VII 111; honors voted to gen. Brown, VII 123; resolutions adopted in the legislature on the *modest* demands in the British—*sine qua non*, VII 123; list of the acts passed for defence, VII 123; patriotic associations of women to comfort the soldiers during the winter, VII 124; gov. Tompkins take command—17000 militia and 3000 regulars, 20th Oct. 1814, VII 125; state of parties in the legislature, VII 144; extract from an address to the Irishmen of the city, VII 169; city and harbor defended by 900 pieces of ordnance, VII 206; anniversary of the *evacuation* kept with great pomp; 12,000 troops under arms, VII 207; letter to the gov. from the president, in reply to the resolutions of the state, mentioned above, VII 252; actual amount of internal duties collected in six months, of 1814, VII 331; comparative view of exports in 1791, 1799, 1806, and 1813, VII 331; proportion of the direct tax, (6 millions) 1815, VII 343; mortality, 1814, VII 354; wonderful increase of population—(Ontario county, for example) VII 355; description of the arsenal, VII sup. 188; address to the Irishmen of the city, by Messrs. Mac Nevan and Sampson, VII sup. 189; comptroller's report—finances, 1815, VIII 3; state of parties, 1815, VIII 14; Mr. Sanford, (rep.) elected U. S. senator; *vice* Mr. German, (fed.) VIII 14; general P. B. Porter appointed secretary of state, VII 14; John Ferguson appointed mayor; perquisites worth 20,000 dollars per ann. VIII 47; census taken and 14 more representatives thereby authorized, VIII 63. report of Mr. Edwards on the amendments to the constitution of the U. S. proposed by the Hartford convention, VIII 99; militia returns, 1814, VIII 154; members of congress, 1815, VIII 19; assembly composed of 63 rep. 63 fed! VIII 203; lead mine discovered, VIII 235; sale of pews in the new catholic cathedral, 1815, VIII 245; comparative health statistics, 1810, VIII 254; votes for senators, (1815) VIII 29; house of assembly, (1815) VIII 291. U. S. revenue, May and June, VIII 352; description of the Ballstown Spa factory, VIII 388; number of persons in the humane and criminal institutions, (1815) VIII 451; (1816,) X 263; (18'7,) XII 223; message announcing the ratification of peace, (1815) VIII sup. 157; depreciations in merchandize—Mr. Mc Nevan's transparencies in celebration of peace, VIII sup. 191; estimates of customs paid in one quarter, IX 4; treaty with the Indians, and acquisition of islands in the Niagara, IX 103; arrival of distinguished English and French nobility, IX 151; cost of the city hall, [538,000] IX 170; report by the committee of defence, Nov. 5, 1815, IX 192; statistics—valuation of lands in each county, &c. and apportionment of the direct tax, IX 206; arrivals—list of shipping in the harbor, Nov. 27, IX 244; biography of gov. Tompkins, IX 245, 248; sentence of death pronounced on three persons [murder and arson] IX 284; political juggling, IX 419, 420; speech of the governor, Feb. 2, 1816, IX 421; *small pox!* 1816, IX 428; republican council elected by a casting vote of the speaker, IX 436; memorial respecting the grand canal, IX sup. 145; military stores—states' prison report, IX sup. 186; Rufus King and George Tibbets vs. Tompkins and Tayler—a political question, X 16; annual report on the finances,

NEW-YORK.]

NEW

(1816) X 53; funds—revenue, X 54; school funds, X 56. exports, 1815, X 87; report of the commissioners on internal improvement, X 100; ditto of the joint committee on the grand canal, X 101; ed. remarks, X 100; extensive business, indeed! X 112; resolutions of the council of revision respecting banks, X 118; *substitute* to the grand canal passes—names of the commissioners, X 128; election, 1816, X 183, 199; gov. Tompkins and lieut. gov. Tayler re-elected, X 199. handsome thing in the gov. X 183; inscription on the monument to Lawrence in Trinity church, X 184; salary of public officers, X 195; census of the city from 1756 to 1816, X 195; profits of the collector and naval officers, X 94; the act, at length, providing for the internal navigation of the state, X 196; excellent law respecting distresses, X 252; returns, from each district, and of votes given to the governor, X 257, 258; meat exposed for sale in the markets for 2 months, X 270; septennial meeting of general G. chapter R. A. masons and choice of officers, X 296. commerce of the city, X 299, 952 packets and steam boats employed constantly, X 346; number of names in the directory from 1792 to 1816, X 348. deaths, X 347; number of schools, X 347; rich and abundant lead mine, X 383; elections, X 16, 183 199, 257; grand canal, X 80, 100, 128, 198; ancient tumuli, XII 300; improvement of the western parts of the state, XI 94; legislature meets Sept. 18 6, and state of parties, XI 62; many arrivals, 17th September, XI 80; sacrifices of British goods, XI 90; selling at 50 per cent loss, XI 107; sketches of the western part of the state, XI 94; brief notices of the great canals, XI 95; election of member of congress to supply a resignation, XI 95. electors of president, 1816, XI 192; a British merchant kills himself at, XI 127; gov. Tompkins' speech, Nov. 1816, XI 180; arrivals for 1816, XI 325, 353; address of the society for encouraging domestic manufactures, XI 336; memorial of the merchants to congress on navigation, Jan. 1816, XI 374. abstract of the treasurer's report, finances, 1817, XI 389; governor's message on the abolition of slavery, XI 401; certain proceedings of the common council of the city respecting governor Tompkins, *expunged*, XI 427; proposed reduction of salaries, XI 452. state prison at Auburn, XI 432; city, bills of mortality, for 1816, XII 31; inspections, 1816, XI 78; St. George's square called *Franklin* square, XII 33, 96, 351; ship letters received in one week, XII 159; streets named in remembrance of heroes, XII 303; gov. Tompkins, elected vice president of the United States, resigns—yeas and nays on the bill providing for the election of a successor, XII 41; nomination of gov. De Witt Clinton elected, XII 96; progress of the election, XII 175; slavery abolished, XII 60; abstract of the act, XII 144; law concerning shakers, XII 74; resolution respecting domestic manufactures, XII 78; law respecting banks, XII 96; reply of the assembly to governor Tompkins' re-ignation, XII 127; yeas and nays on the canal bill, XII 142; the same on raising the pay of members of the legislature, XII 142; school fund, militia and newspapers, XII 144; of imprisonment for debt, XII 16, 144; interesting report respecting schools—number of children taught, 173,240, XII 224; Indians in the state, XII 208; excellent report to the legislature on manufactures XII 235; inauguration of governor Clinton, XII 320; large bones found therein, XII 251.

NEY

NEY, Marshal, his proclamation on the return of Napoleon, VIII 202; announces the approach of the allies, VIII 412; his letter to the duke of Otranto repelling a charge of treason, with the indignant eloquence of a soldier, VIII 432; his description of the battle of Waterloo, VIII 432; reported to have sailed for the United States, VIII 450, 451; threatened bitterly by the English editors, IX 115; marshal Monecy cashiered for refusing to sanction his execution, IX 163; his letter to the king, (manly,) IX 410; members of the court appointed to condemn him, IX 166; publishes a defence in the Paris papers, opinions favorable for his acquittal, IX 167; his wife intercedes with Alexander, IX 167; the French government indecisive, trial delayed, IX 210; his letter of justification, IX 182; protests against the powers of a military commission to try him, being a peer of France, English editors for shooting him without talk! IX 307; expected to escape, IX 26; trial concludes at *midnight*, 6th Dec. 1816, sentenced to be shot, IX 401; his address to the court, IX 401; his advocate refused a hearing on certain points, and the marshal indignantly forbids him to speak at all, IX 402; anecdotes of his heroic self-possession in his last moments, IX 402; born Jan. 10, 1769, executed Dec 8, 1815, remarks, IX 403; further particulars of his execution, fate of the officer appointed to give the word, IX 413; Duc de Richelieu refused to vote, four other peers, ditto, and fourteen voted against his condemnation, IX 451; Wellington blamed by the British, X 49; emperor Alexander offers an asylum to his widow, X 166; see "France."

NIAGARA, certain British regiments have the word marked on their colors! XI 205.

NIAGARA Falls, IV 150, 181; plan of the British to float their ships of war against the *current*! IV 150.

NIAGARA, Fort attacked III 250; VI 392, 433; delivered up, VIII 237, 253.

NIAGARA Frontier, British force of regulars and Indians collected, April 1812—alarm—gen. Hall of the New York militia called on for its protection, II 268; cols. Swift and Simmons ordered there, II 256; the American troops, II 354; at Cananadiagua, Sept. 1812, III 93; of those passing through Onondaga, III 108; gen. Van Rensselaer's descent, see "Queenstown;" geographical notices, III 141; cannonade at Black Rock, Dec. 1812, III 249; col. Winder's enterprize, Nov. 1812, III 249; col. M'Feeley's official report of the cannonade at the forts Niagara and George, Nov. 21, 1812, III 250; see *Smyth, Porter, M'Feeley, Erie, Winder, battles, forts*; general cannonade, May 25, 1813, IV 232; the whole frontier possessed by the United States, IV 259, 289. in command of gen. McClure of the New York militia, V 116; general references, for articles relating to its devastation by the allied savages, V 300, 304, 316, 331, 351; British officials, V 351, 366, 391, 410, 424; VI 392, 433; VII 47, 64, 80, 109, 111, 152, 148, 158, 170; British opinions of the battles on, VII 410; the battle, VIII 10; IX 133; gen. McClure's pamphlet respecting the campaign of 1813, XII 60. See names of persons and things."

NIAGARA river, the islands in, IX 103.

NICHOLS, capt. of the privateer Decatur, his treatment by the British, V 51.

NICHOLLS, col. (the modern Alexander!) correspondence with col. Liawkins, VIII 261, 285, 287;

NICHOLS.]

NOR

his trial for brutality, VIII 284; how regarded by the Spaniards, VIII 237.

NICHOLSON, com. dies, I 344.

NICHOLSON, lieut. his account of the capture of the British privateer Dart, V 119; mentioned, VIII 237.

NICHOLSON, judge Joseph H. dies—notice of his character, XII 32.

NICHOLSON'S price current, extract from, IX 423

NIGER river, enterprize of discovery on foot concerning it, IX 115, 200; British frigate so named, arrives at Boston, XI 95.

NILES, H. the editor, see "editorial," &c. his remarks on the non importation law, I 133; on impressment, I 147; our foreign relations, I 250; legitimate princes, I 404; address to the public, I 465; see "editorial essays," &c.

NININA, the brig, V 249; rascally return of a crew preserved from death.)

NOMINATION, presidential, see "C. D." (1812) II 192, 235; remarks, II 196; (1816) detail of proceedings at a republican meeting in Washington, X 59.

NOMINY, VI 391; VII 51.

NON-descripts, the American, IV 13, 14, 149; list and description of them, V 112, 263, 380, 384; IX 322; their singular amusements on the water, IV 31; V 206; IX 320, 326; &c. how taken, III 211; VII 346; VIII 8; VI 337 to 344; VII 207, 253; the best bait, V 60; VII 32.

NON-importation law, effect produced in Baltimore by the news of its intended suspension, III 399; editorial remarks, I 133; II 92; British government offers facilities for its violation, I 292, remarks, I 103; III 399; new title proposed, I 133; the law, VI 42, 79, 96, 100; see same title C. D.

NONSUCH, the U. S. schooner, III 383; captures the Caledonia privateer, IV 135.

NONSUCH, privateer, III 172.

NOOAHFAH, see "Essex" and "Porter,"

NOON, Major, III 249.

NO pleasing! VII 159.

NORFOLK, attack expected Jan. 8, 1813, III 283, 383; preparations, III 396; IV 48, 119; store of plunder promised, IV 309; references to operations for attack and defence, VI 356, 368; proposition to supply the crew of the President, VII 403; desperate murder by a black, VIII 292; marine insurance, VIII 311. see "Virginia."

NORFOLK, the transport, VII 208.

NORTH Carolina, electors, their qualifications, &c. I 80, 81; Judiciary, mode of appointment, tenure—how removed, &c. I 80; executive, how chosen—qualifications, &c. I 80; ditto of voters, senators and representatives, I 81; governor prevented the state from sending delegates to the first American congress (so called,) I 12; senators and representatives to the 12th congress politically designated, I 233; to the 13th, ditto, IV 268; to the 14th, ditto, IX 31, 380; governor's message, 1811, I 277; population of each county in 1790, 1800, 1810, I 308; resolutions passed in approbation of the measures pursued by the general government, (1811,) I 338; general assembly adjourns, I 392; taxes increased 25 per cent. I 392; exports, 1811, I 399; district tonnage, I 365, 366, 367; death of gen. Thos. Blount, I 446; proclamation of the governor urging vigor and unanimity, II 326; militia ordered to the defence of the sea board, II 335; remnants of patriotism ("silver locks,") II 392; four companies detach-

NORTH-CAROLINA.]

NOR

ed from fort Hampton under major Tisdale, II 349; spirited address by gov. Hawkins to the *young men*, III 84; his speech, Nov. 1812, III 213; electors of president, (1812) III 224; William Hawkins re-elected governor, 1812, III 240; amendment to the United States constitution, proposed, III 240; David Stone elected United States Senator, III 272; the heroes of King's mountain remembered in 1812, III 325; constitution, III 462; division of the districts for choosing senators, IV 32; militia returns, 1813, IV 47; gov. calls, an election for congress, IV 56; political result, (1813) IV 184; British appear off Elizabeth city IV 339; public spirit, letters from gen. Jones to gov. Barbour, of Virginia, and reply, IV 342, 343; enemy land at Portsmouth and Ockra-cock, IV 339, 355; United States direct tax, V 17; letter to gov. Shelby, of Kentucky, with a sword and reply, V 229; memorial to congress requiring distinct and explicit information on an important subject, V 277; reply of the president, V 357; proposition to assume the states' quota of the direct tax fails, V 312; resolutions concerning a senator (David Stone) for not supporting the war, V 356; militia requisition, 1814, VI 321; productions, machinery and manufactures, compiled from actual returns of the marshals in 1810, VI 323 to 333; bill in congress to alter the time of holding the district courts, I 373; resolutions to support the government in the war, passed VII 207; William Miller chosen governor, VII 285; Francis Lock (rep.) elected senator, *vice* David Stone, resigned, VII 285; actual collections of internal duties, two first quarters of, 1814, VII 331; comparative view of exports, 1791, 1799, 1806, 1813, VII 331; proportion of the six million direct tax, (1815) VII 348; resolutions in favor of war, introduced by Mr. Barbour, Nov. 21, 1814, VII sup. 119; message of gov. Hawkins, Nov. 23, 1814, VII sup. 120; letter from Mr. Stone to gov. Hawkins, showing his reasons for resigning, VII sup. 163; comparative health, 1810, VIII 256; great inland trade during the war, VIII 311; 1570 squirrels killed in one day by 20 persons, IX 136; value of lands, slaves, &c. and proportion of the direct tax to each county, IX 250; state of parties in the assembly, IX 260; resolutions complimentary voted to the president, IX 298; Nathaniel Macon elected senator, *vice* Mr. Lock, resigned, IX 299; act for the appointment of electors, IX 319; ditto to authorise a statue of *Washington*, IX 319; \$10,000 appropriated therefor, XI 336; report of a committee on internal navigation, IX sup. 163; names of the electors of president and vice president, X 64; exports 1815, X 87; dreadful epidemic, X 264; county of Bertie nearly depopulated, X 264; exports of native products (6 months) from Wilmington, X 269; success of the subscription to the Cape Fear navigation company, X 368; Sam'l. Dickens elected to congress, *vice* Mr. Stanford, deceased, X 415; election, X 431; gov. Miller's message, Nov. 1816, XI 232; reply of president Madison to a vote of thanks of the legislature, XI 160; a sword voted to the relict of capt. Blakely, XI 336; remarks and resolutions at length, II 157; internal improvements, XII 224; notices of the spirit in favor of, and of A. D. Murphey, esq. XII 321; resolves to educate capt. Blakely's child, XI 358.

NORTHUMBERLAND, VII 80.

OBS

NORTHERN army, general references, II 356; V 42, 116, 186, 201, 208, 217, 251, 281; ports, VIII 41.

NORTH pole, proposition for a visit to it! IX 223.

NORTH Point, see "battles" and "Baltimore;" a monument erected at, XII 367.

NORTH western army, general references, III 48, 252, 282, 344, 380, 403; IV 143, 178, 190; country described, III 105; frontier—a geographical sketch of, IV 47.

NORTH west company, see "Hudson bay" and XI 96.

NORTON, the Indian chief and British major, X 184, 317.

NORWAY, population, habits of living, causes that hinder its increase, I 259; two societies for the promotion of rural and domestic economy, I 307; declaration of armed neutrality in 1780, V 401; Norwegians refuse to be transferred to Sweden, VI 226; Christian Frederick proposes to establish a republic, his proclamation and proceedings, VI 248; the people are to be *starved* into compliance by the British, VI 283; blockaded by them, in pursuance of the plan! VI 302; enthusiasm, Christian Frederick chosen regent, the banners of Denmark prostrated and the Norwegian standard reared in triumph, VI 373, 374; May 11, prince regent elected king of the republic! addresses a letter to the king of Sweden which is returned unopened, VI 384; the Swedes repulsed in their first invasion, VII 14; several vessels captured by the British and given up to the Swedes! VII 14, 15; several Swedish privateers captured, VII 96; result of the deliberations at the diet of Edswold, VII 96; battle with the invaders, VII 176; political remarks of a Scotchman, sagacious suspicions, &c. &c, summary of affairs, VII 220; Charles XII elected king by a unanimous vote, remarkable race between a horse and a river, X 295; births and deaths, 1810, X 382; finances, proceedings, the diet, &c. XI 173.

NOTES, Treasury, remarks on, II 300; see "Treasury notes," C. D.

NOTICES, political, II 197.

NOURSE, Joseph, esquire, I 364.

NOVA Scotia, governor's proclamation respecting the predatory war along the coasts, II 355; proclamation in conjunction with admiral Sawyer, respecting Fastport, II 356; his address to the legislature, II 372; prohibits the export of munitions of war and lays an embargo, II 400; anecdotes of the Maroons transferred thither, II 95; imports allowed there, VIII 70.

NUNNERY, burnt at Tencriffe, with several of its unhappy inmates, X 16.

NYMPH, frigate, her force, V 29.

OAKMAN, capt. Tobias, killed, VII 125.

OATH, of a person objected to in court for a defect of religious principle, XII 144.

OATMENT, used in Scotland as a substitute for soap, II 103; as a substitute for food, see "Johnson."

ORITUARY, see "deaths."

O'BOYLE, Jam's, offers a reward, for the head or ears of Cockburn! IV 402.

OBSERVATEUR, extract from, IX 240.

OBSERVATIONS, see "essays," "remarks," and "editorial;" on Mr. Giles' letter, No. 1. to the people of Virginia, V 276; on No. 2. V 340; on No. 3. relating to the appointment of Mr. Gallatin to Russia, V 417; on Henry's plot, I 30; IV 409.

OHIO

OCCASIONAL remarks IV 409.
 OCCRACOCK, the enemy at, July 1813, IV 355; letters from gen. Brown and Col. Tisdale, respecting, IV 355; particulars of the enemy's proceedings, V 93.
 O'CONNOR, Arthur, IX 135; capt. in the United States army, notice of his translation from the French of a military treatise, XII 223.
 OCCUPATION of Florida, see "Florida," and, I 187.
 ODELLTOWN, maj. Perault's address, V 149; mentioned, VI 151.
 ODESSA, commerce of the port and abundance of corn at, XI 206; particulars, XII 173; notice of its rise and progress, XII 405.
 OFFICERS of the revolutionary army, (list) II 292; of the late army, (U. S.) VIII 221, 316; see "military affairs," C. D.
 OFFICIAL papers, I 366, 460, 417, 438; see "letters," "reports," "public papers" and "battles."
 O'FLINGS, their gallantry properly mentioned and rewarded, VIII 197.
 O'GARNISH, counsellor, his highly seasoned address to a court, XII 142.
 OGDEN, gov. III 193, 205; see "New Jersey."
 OGDEN, maj. general, IV 82.
 OGDENSBURG, number of British batteaux taken by the people, II 352, 366; the British brig Prince Regent anchors near the place attack expected, II 382; naval action, II 415; fort Van Ransellaer erected, II 429; several vessels sail for the lake, III 44; attack on gen. Brown expected, III 126; a new fort building, III 215; a fight between a centinel and four British gun boats! III 238; Forsyth's expedition, III 408; he is driven out, IV 9, 29; by sir George Prevost in person, IV 48; letter from a lady giving an account of the British conduct, IV 49; British official of the attack, IV 50, 117; the country for fifty miles round declared in British possession! IV 82; threatened to be destroyed, IV 238; privateering and a fight near, IV 374.
 OHIO river—on the obstruction at the falls, IV 237; freshets, VIII 291; rises 60 feet! VIII 291; the ice breaks up, March 1, 1817, XII 60; depth opposite Cincinnati, XII 348; a brig of 170 tons descends, XII 70; commerce on the river, steam boats, &c. many boats, &c. descending—their cargoes, &c. XII 70; rapid passages of steam boats, XII 143; value of the freight bill of one of them, XII 175.
 OHIO, state of—became a state in 1800, I 360; remarks on its population, increase, with examples, I 10; government instituted, I 80, 360; mode of choosing the executive; qualifications of voters and officers; term of office, &c. I 80; judiciary, how appointed; tenure and term of office; mode of removal, &c. I 80; qualifications for representatives and senators, I 81; ditto of electors, I 80; description of New Switzerland—successful cultivation of the grape by the Swiss emigrants, [1810] I 140; senators and representatives to the 12th congress politically designated, I 232; to the 13th, III 288; to the 14th, IX 380; to the 15th, XI 175; legislature convenes, 2d Dec. 1811, I 272; petition to congress praying encouragement in the culture of hemp; population of each county, I 359; act relating to judgments and executions, I 393; sketch of Zanesville, II 31; number of Indians, II 32; militia returns, (1812) and military stores, II 41; gov. Meigs receives orders to raise 1200 volunteers, II 151; gov. nominated head of the land department, II 184; schr. drawing 9 feet passes the falls, II 216; maple sugar made in, (1811)

OHIO.]

OHIO

II 237; arms proposed to be loaned to the state, I 240; respecting the northern boundaries, I 344, 346; resolves of the legislature, approbatory of the general government, I 345; proclamation of gov. Meigs, [1812] III 89; general Harrison, with 6000 troops, marches for fort Wayne, III 40; the governor's reply to a memorial from Chillicothe, III 61; address to him by the officers of the detached militia, III 134; his reply, III 134; he is re-elected, III 160; votes, III 238; election of electors, III 208; speech of the gov. 9th Dec. 1812, III 209. col. Campbell's battle with the Indians, III 316; complimentary resolutions passed to the officers, III 317; description of the *burr stones*, III 320; resolutions, Jan. 1813, on public affairs, III 353; law for the encouragement of volunteers in the N. army, III 376; volunteers march from Zanesville, II 184; 1200 men ready for the field, May, 1812, II 239; enthusiasm, II 383; march to assist Harrison, May 1813, IV 190; dismissed, IV 212; general orders of the government on their discharge, IV 223; remark on the frequency of their summons, V 42; militia returns, 1813, IV 47; geographical description of the N. W. section of the state, IV 315; constitution, IV 425; direct tax, (U. S.) V 17; protection to the friendly Indians proclaimed, V 86; gov. message, Dec. 7, 1813, V 293; assumes the state's quota of the direct tax, unanimously, V 312; plot of certain prisoners, VI 13; the gov. appointed P. M. general, [1814] VI 72; progress of the manufactures, VI 209, 210; sugar and coffee, from New Orleans, VI 360; resolution in congress for establishing a port of entry at Cincinnati! IX 210; arrivals thereat, VIII 152; X 269; an amendment to the constitution disagreed to—Thos. Worthington elected gov. VII 144; Joseph Kerr elected senator, *vice* Mr. Worthington, VII 285; progress of taste and the arts at Cincinnati, VII 320; actual collections of internal duties, [6 months, 1814] VII 331; comparative view of exports in 1791, 1799, 1806, 1813, VII 331; proportion of the direct tax, [6 millions] 1815, VII 348; unexampled sales of public lands, (unequivocal proof of prosperity) VII 350; merinos, VII 350; loans to the general government, VII 382; manufactures, machinery and products compiled from the marshal's returns in 1810, VI 323 to 333; call for volunteers by the gov. *pro. tem.* VII sup. 180; state assumes its quot. of the direct tax, VIII 39; association to raise 300,000 dollars for a bridge over the river, VIII 48; thanks rendered to *Almighty God* at Chillicothe for his protection at New Orleans, VIII 74; comparative health statistics, 1810, VIII 255; river rises 60 feet! VIII 291; Lancasterian school established at Cincinnati, VIII 296; picture of the town, state of manufactures, &c. &c. IX 35, 36; gov. Worthington's message, Dec. 5, 1815, IX 385; population of Cincinnati, [1816] X 112; a 50 ton schr. arrives from Marietta, X 184; progress of improvement, X 334; manufactures, X 399; prices current, X 269; XII 144; Circleville described, X 295; population and apportionment of representation, X 299; prices of provisions in different parts of the state, X 336; a vessel arrives at *Baltimore* from *Marietta*, X 346; a paper printed at Columbus, X 347; description of the town, X 347; a monster caught! X 414; legislature meets, XI 275; geographical account of the northern parts of the state, XI 313; finances, 1816, XI 314; penitentiary, XI 314; gov. Worthington's message, Dec. 1816, XII 52; certain Indian lands to be purchased, XII 303.

ONT

OIL, vegetable, produced from colesed, (method) VI 227; extracted from the sun-flower, remarks, I 407; Olive and castor, raised in Georgia, II 86; extracted from the radish at Venice, II 134; method of increasing the quantity yielded by the Olive, I 149.

OLDENBURG, duchess of, X 403.

OLD soldiers, VII 381.

OLIVE, method of extracting the oil improved, I 149.

OLIVE Branch, mentioned by the editor, VII 371; new edition noticed, XI 168.

OLIVER, capt. R. D. V 265.

OLIVER, a French national brig, arrives at New York, VI 263.

OMISSION, X 187; corrected, X 201.

ONANDAGO, VI 222; prophet, IX 77; see "New York" and "Indians."

O'NEIL, John, of Havre-de-Grace, IV 182, 183; V 94; presented with a sword, IV 322.

O'NEIL, Miss, the celebrated actress, X 350.

ONIS Don, the Spanish minister received by the president, IX 316; correspondence with the secretary of state, Jan. 1817, XII 21; J. H. Robinson's letter to him, XII 222; his lady dies, XII 224.

ONTARIO, flotilla, V 11, 12, 13, 28, 42, 60, 62, 101, 116, 134, 201, 284.

ONTARIO, lake—British and American naval force, (1811) I 88; II 318; a British vessel seized by the Oneida for a violation of the non-importation law, II 298, 318; released, II 318; Oneida goes out to meet the Royal George, II 298; reported result! II 333; British capture two merchant vessels, II 351; militia capture a British vessel, II 351; British force blockades Sackett's harbor, Oneida puts into Oswego, II 367; first attack of the British on Sackett's harbour, (July 19th, 1812) with their whole fleet, beaten off with loss, II 367, 382; a second attack reported, II 382, 393; state of things at Sackett's harbor, II 398; affair of the Julia, gun boat, on the Lawrence, II 415; col. Stone's affair, with a launch of the Royal George, III 15; Lt. Woolsey's letter to gen. Woolsey giving an account of the affair near Ogdensburg, III 26; United States vessels to be built, III 43, 365; affair at Putney bay, III 80; landing of the British at Genessee river, (Oct. 1812) where they capture two vessels, III 125; private vessels purchased by the United States and armed for com. Chauncey, III 126; force at Sackett's harbour, Sept. 1812, (2000) III 57; letter from an engineer describing the lake, III 142; the keel of a frigate laid at Sackett's harbour, III 126, 172; IV 263; com. Chauncey's squadron, hoists his broad pendant, (Nov. 1812) III 172; goes out and captures two merchant vessels and chases the gov. Simcoe and Royal George into Kingston bay, III 205; his official report and force of the enemy, III 206, 207; engages the batteries in Kingston harbour, III 206; particulars, III 218; gen. Brock's private property restored, III 259; ship Madison launched, (built in 45 days) III 252; attack expected, III 318; fleet laid up, III 318; state of the American force, attack expected, IV 13; British naval preparations, III 345, IV 149, 263; V 13; list of the American naval force, IV 13; (April, 15 1813) IV 133; capt. Perry with 150 seamen and volunteer officers, joins Chauncey, IV 31; situation of fort Niagara, IV 48; United States military force, April 1813, estimated at 8000, IV 115; 100 of the

ONTARIO.]

ONT

crew of the Constitution sent to Sackett's harbor, IV 133; British invention to supply the lakes! IV 150; frigate of 32 guns launched at Kingston, IV 149; report of an expedition against York, IV 150; geographical description of Sackett's harbor, IV 159; gen. Dearborn's expedition (2000 troops and the squadron,) IV 161; capture of York, officials, from gen. Dearborn and com. Chauncey, IV 178 to 180; spring poisoned at Sackett's harbour and a 36 pounder spiked by traitors, IV 189; geographical description of York, IV 199; American and British force, (May 1813) IV 226, 359; Lt. Pettigrew's expedition to the head of the lake, IV 210; British repulsed again at Sackett's harbour, (May 29th, 1813) IV 289; R. Chauncey captures the Lady Murray, IV 289; British land without being discovered, betrayed by a deserter, IV 326; recapitulation of the respective fleets, (July) IV 339; American *Privateer!* IV 339; successful expedition, a gun boat and twelve bateaux captured, IV 353; American fleet, July 20, IV 374; com. Yeo dismantles his vessels and erects batteries for their protection, IV 354; Chauncey determines to give him battle IV 354; force of the gen. Pike IV 374; expedition against the public stores at York, IV 387; com. Chauncey commands the lake, (July 28th, 1813) IV 337; hunts Yeo, IV 404; his official account of his second visit to York, IV 405; new 20 gun brig building, IV 390; 20 gun vessels built and ready for service in thirty-three days! V 12; com. Chauncey's official report of his chase and partial fight with Yeo, (Aug. 7th, 1813) V 13; Hamilton and Scourge captured and sunk, IV 421; V 12, 28; com. Yeo's official, V 11; force [British and American,] Aug. 14th, 1813, [list] V 13; British building a 40 gun frigate; V 13; loss of the Growler and Julia, IV 421; British account, V 11; their gallant defence, V 28; Chauncey goes again in pursuit of Yeo, August 28, V 4; chases him into Amherst bay, V 62; his official report of the engagement and his efforts to bring the com. to a decisive action, V 101; gleanings of the affair, V 116; his official, Oct. 1, 1813, detailing the affair of the 28th Sept. V 135; captures five of the enemy's vessels, [Oct. 6] V 135; a sketch of his services on the lake, V 147; his official, October 8, [chase of Yoe] V 151; letter from sir George Prevost to com. Yeo, prescribing his duties, &c. V 204; Growler and Julia recaptured, V 135; enemy's gun boats captured, V 175; by riflemen, V 187; sir James Yeo to be removed and a battle expected, in consequence, V 219; letter attributed to Lt. Sinclair detailing the operations on the lake, V 284; Dec. 19, enemy carry fort Niagara by storm, and reported to put the whole garrison to the sword! V 301; one hundred and fifty ship carpenters depart from New York, V 301; the whole Niagara frontier laid waste by the enemy, V 316; four hundred ship carpenters at work, V 367; attack expected, V 367; sailors construct two forts under the direction of capt. Crane, VI 46; enemy supplying Kingston with sailors, battle *must* take place in the spring, [1814] VI 47; United States naval force, [Feb. 1814] VI 76; enemy re-inforcing in great strength, VI 100; British launch two frigates, VI 117; clear of ice, 5th April 1814, enemy have a 74 on the stocks, VI 117; United States fleet, VI 133; [April 26 1814] VI 165; attack expected, VI 165; Oswego, attacked by the enemy, VI 195; capt. Elliot ar-

[ONTARIO.]

O P A

rives from Erie, VI 195; four boats captured from the enemy, [200 prisoners] VI 243; official accounts, VI 265, 266, 267; British will avoid a general engagement, *reasons*, VI 244; frigate building at Sackett's harbor, VI 244, called the Mohawk, launched June 11 [54 guns] VI 281; enemy said to hold 6000 men in readiness for a descent, VI 299; a gun boat captured by Lt. Gregory, VI 300; admiral Coffin to take command on the pond, anticipations, VI 31; a monster taken by a boy, VI 320; bomb vessel of the enemy burnt on the stocks [July 1814] VI 337; Chauncey's official, VI 357; British and American naval force, [July 1814] VI 356; American fleet in port, July 31, VI 389; sails Aug. 1, in pursuit of the enemy, VI 406; gen. Brown's plans disconcerted by failure of co-operation, VI 406; British fleet divided, [Aug. 17] one of their brigs destroyed, VI 430; official, VII 37; gallantry, VI 431; the enemy *escape*, Lt. Gregory captured in a daring enterprise, VII 10; gen. Brown resumes command of Erie, VII 10; com. Chauncey's reasons for not co-operating with gen. Brown, blockades the enemy, offers battle *gun for gun*, VII 12; British 110 gun ship launched, Sept. 10; attack on Sackett's harbor meditated by them, VII 64; expected, VII 79; Chauncey reconnoitres, Kingston, VII, 79; state of preparations, command of the lake with the enemy, VII 79, 80; handsome affair [30th Sept. 1814] VII 126; Nov. 2, Drummond reinforced by ten sail, Izard retires VII 128; the 110 gun ship called the St Lawrence, remarks, VII 143; her strength, VII 175; sir James building a large frigate, VII 175; gallant display! one hundred and fifty sail of the enemy in sight, [Nov 1814] VII 192; violent gale, many British merchant boats lost, VII 252; frigate Psyche [56 guns] launched at Kingston, [Dec. 25 1814] great activity at Sackett's harbor, [1815] VII 336; a 98 and 74 nearly completed when peace took place! VIII 42; report corrected, 800 carpenters were employed, they were each 100 guns and would have been completed in twenty five days! VIII 152; celebration of *peace*, VIII 56; ships [U. S.] dismantled and the sailors sent to their element, VIII 149; bay of Kingston shut up in one night, VIII 203; the Chippewa and New-Orleans, see above, are the two largest ships in the world, IX 260; steam boat launched at Sackett's harbor, X 415; a British ship of 60 guns appears on the lake, Aug 1816, conjectures, XI 47; ship news from the lake, its commerce, &c. XII 151; vessels of war scuttled and sunk, for preservation at Kingston, XII 320; gov. Gore, saluted at Sackett's harbour, XII 320.

ONTARIO Messenger, VII 124; county; census of, VII 355.

ONTARIO, sloop of war, ready for sea, Aug. 117, XII 376.

OPECHANCANOUGH, a celebrated Indian chief [of 1641], I 135.

OPINION of the court of inquiry on col. Campbell, VI 359; see "Courts" and "Decisions."—a difference of—in respect to the inscription on Franklin's tomb-stone, XII 310, the same, political, XII 310.

ORANGE county, (N. York)—its population mentioned, III 215.

ORANGEMEN, II 85.

ORANGE, prince of, IX 432; see *Holland and Netherlands*.

O R D

ORATION of gen. Winder, Baltimore, July 4, 1812, III 306; delivered in Tennessee, III 1; John Hancock, 5th March, 1774, II 37; G. Morris, June 29, 1814—deliverance of Europe, VI 310; editorial review of ditto, VI 361; on literature, III 1; on the anniversary of the battle of Fort Erie, XI 150.

ORATORY, blunt but effectual, XII 300.

ORDERS, American—general Dearborn, calling for volunteers, II 358; gen. Donison, militia to Eastport, II 389; gov. of Kentucky, II 430; Wilkinson, New Orleans, II 431; Hull, capitulation, III 13; gov. Claiborne, militia, III 108; gov. Ogden, militia, III 203; war department, forbidding correspondence of officers on military subjects, III 217; gen. Adams, N. W. army, III 217; gen. Dearborn, on taking command at Champlain, III 233, adj. gen. Paulding, (N. Y.) III 249; maj. general Hall, case of Clark the spy, III 294; war department on the exchange of prisoners, III 330; ditto to the N. W. army; col. Campbell and troops, III 331; ditto, dividing the U. S. into 9 military districts, IV 65; adj. gen. of Maryland, IV 82; war department, 10th and 19th April, 1813, IV 116; fourth military district, IV 116; brig. gen. Clay, at Cincinnati, IV 148; regulations of the Eastern frontier, IV 180; gen. Harrison, at Fort Meigs, thanks to his troops, IV 211; gen. Pike, on the morning of the battle of York, IV 229; major gen. Mead, IV 403; 8th military district, providing for frauds in enlistment, IV 420; gen. McClure to the militia and volunteers of N. Y. V 314; same to capt. Leonard, defence of Niagara, V 334; gen. Harrison on taking command of the 8th district, V 411; war department, directing paroled prisoners to report themselves, V 411; gov. Chittenden, ordering out the militia for the defence of the frontier, VI 37; war office, regulating rifle uniforms, VI 115; Wilkinson, La Colle mills, VI 131; gen. Floyd calling out the militia, VI 211; gen. Brown, capture of Oswego, VI 213; war office forbidding *duels*, VI 213; Buffalo, defence of Oswego, VI 243; gen. Gaines, capture of 4 boats at Sandy Creek, VI 285; gen. Jackson calling out his division, VI 298; same, return of killed, (having families) in the Creek battles, VI 298; in Virginia, reports and preparations for invasion, VI 298; general Porter, New York recruits, VI 299; gen. Brown, capture of Erie and battle of Chippewa, VI 336; same, invasion of Canada, VI 354; general Winder at Washington, approach of the enemy, VI 372; war office, military equipments, VI 387; gen. Izard, reprobating corporal punishment, VI 388; navy department, exchange of prisoners, VI 390; war office, questions of rank VI 405; same, surgeons and surgeons mates, VI 406; gen. Ripley, battle of Bridgewater, VI 414; approach of the enemy towards Washington, VI 441. 442; governors of New Jersey and Pennsylvania, fall of Washington, VII 314; major gen. Brown, on resuming the command of the Niagara frontier, VII 23; maj. gen. Smith, repulse of the enemy at Baltimore, VII 28; general Winder, same, VII 29; gen. Macomb, Prevost's retreat, VII 44, 68; major general Moores to the militia, same event, VII 70; Jackson, Fort Bowyer, VII 95; gen. Scott, on taking command of district No. 4, VII 95; same, resignation of gen. Stricker, VII 170; gen. Izard, action at Lyon's Creek, VII 171; gen. Scott, discharging the Baltimore militia, VII 191; gov. Claiborne to the militia at New Orleans, VII 215; adj. gen. U. S.—excellent, VII 216; col. McDonald, discharging a brigade of the Maryland militia, VII

ORDERS.] ORL

216; gen. Todd, at Detroit, expedition, VII 240; gen. Carroll, to the soldiers of Tennessee, VII 304; gen. Jackson at New Orleans, VII 316, adj. gen.—treatment of the sick and wounded, VII 317; same, recruiting service, VII 319; Plattsburg division, (1815) VII 335; gov. Claiborne, militia at New Orleans, Dec. 14, 1814, VII 345; at Buffalo, executions, VII 178; same, breveting officers, VII sup. 178; maj. gen. Gaines, discharging militia, VII sup. 183; maj. general Strong, on taking command of district No. 3, VII sup. 183; war office, directions for discharge, VIII 12; ditto, court martial on col. Boerstler, VIII 40; adj. gen. military stores, VIII 40; general Jackson, (peace, &c. &c.) VIII 119 to 125, 141, 142; VIII sup. 164; general Gaines, opinion of the court on the surrender of Fort Bowyer, VIII 125; war office, peace establishment, VII 224 to 231; same, discharge of troops, VIII 237; maj. gen. Ripley, on taking command at the east, VIII 289; gen. Pinckney, on resigning his command, VIII 362; gen. Brown, on taking command at Sackett's Harbour, VIII sup. 185; gen. Strong, to the Vermont volunteers, VIII sup. 185; col. Jones, discharging troops at Sackett's Harbour, IX 155; lt. col. Long, discharge of the 27th regt. Baltimore, X 71; do. of lt. col. Fowler, discharging the 39th, do. X 71.

ORDERS, British, fall of fort Michilimackinack, II 425; maj. gen. Brock, [Detroit] and return of stores captured by, III 53; gov. general of British America, [armistice] III 33; commander at Demarara, III 138; general Smyth's *enterprize* and exchange of prisoners, III 332; IV 45; attack on Ogdensburg, IV 17; repulse at Sackett's harbor, IV 201; capture of Chandler and Winder—Growler and Eagle, IV 273; V 11; col. Boerstler's surrender, IV 338; return of Indian warriors, IV 373; Chauncey's descent on York, V 12; Plattsburg enterprize, V 12; compensation of the Indians, V 26; gen. Proctor, (his *story* about Harrison's victory) V 173; adjutant general, 46 hostages put into close confinement, V 203; skirmish with Hampto's advance, V 202; battles with general Boyd and Brown, V 252; battle on Erie, capture of Proctor, &c. V 285; more hostages held, (all the American officers,) V 331; Black Rock, V 426; Oswego, VI 233; duel—parties condemned as murderers and *pardoned!* V sup. 183; affair at La Colle mill, VI 149; London, [exchange of prisoners,] VI 165; prince regent's thanks for sundry *victories*, VI 242; battle of Chippewa, VI 370, 402; abandonment of the retaliatory system; VI 411; battle of Niagara, VI 438; general Brisbane, Aug. 30, 1814, (Odelltown) VII 16; battle of fort Erie and capture of two schooners, [U.S.] VII 12; sortie from Erie, VII 103; capture of Castine and Macinas, VII sup. 175; sir George Prevost's (arewell to his army) VIII sup. 190; exchange of prisoners, and release of parole, IX sup. 67.

ORDERS in council, see same title C. D.

ORGANIZATION of the army, IV 145.

ORIGINAL principles, (political essay) II 346.

ORION brig—important case of, V 71; see "decisions."

ORLEANS, City, see "New Orleans."

ORLEANS Territory, see as above, also: governor issues his proclamation calling an election of representatives, I 104; qualifications of voters, I 104, 114; debate in congress on the bill organizing the government, I 224; convention assembles, it becomes a state, I 335; population in 1811, I

ORLEANS.] PAP

388; exports, 1811, I 399; convention sends two delegates to congress with the constitution, I 464; general Wilkinson demands 2200 men, III 57; governor Claiborne's speech, July 30, 1812: legislature refuse to confirm the nomination of general Posey, as United States senator, and elect James Brown, esq. III 288; see "Louisiana."

OSAGE Indians—see "Indians," &c. settle their disputes with the Cherokees, XI 352.

OSTIA, antiquities of, I 46.

OSWEGO Village—its trade in 1814, VI 119; notices, IV 289; VI 211, 212, 223, 224; see "battles," &c.

OTAHIEYE, causes that tend to retard population notwithstanding the extreme fertility of the soil, I 54; promiscuous intercourse of the sexes, I 54.

OTIS, Harrison G. his letters to a friend in London, on the orders in council, II 160; his speech at the celebration of the Russian victories, IV 89; to lord Gower, VIII 403.

OUDE, the nabob of, VIII 152, see "East Indies."

OUTRAGES at Hampton, by a tribe of Britons, IV 291, 293, 309, 311, 332; for the records of their shameless disregard of all the laws of war and decency, and of God or man, see "barbarities," "Hampton," "magnanimity," &c.

OUTRAGES—Spanish on the Americans at Port Mahon, VIII 216.

OWEN, col. tribute to the memory of, I 297.

OWYHEE, the island where Cook fell, described, V sup. 191; a native educated in Connecticut, X 319; notice of the king Tammaahnaah, his commerce, &c. &c. XI 188.

OWINGS, col. marches from Kentucky, IV 289.

OYSTERMAN captured by the British, III 365; the tables turned! VII 284.

PACIFIC ocean, the whale fishery in, XII 79.

PACIFIC and Atlantic oceans—proposed junction of, I 296.

PACIFIC fur company, IV 264, 265.

PACIFIC, the ship, from New York to Liverpool, in 16 days! I 296.

PACKENHAM, sir Edward, ordered to America, VII 203; notices of his operations, gallantry and death, VIII 133, 174, 199, 363, 420; see "New Orleans."

PACKETS, regulations respecting letters sent by, IV 100, 115.

PAGE, Seneca, a reward for his apprehension offered by certain banks, I 352.

PAINÉ, Robert Treat, biographical sketch of him, I 324.

PAINÉ, sailing master, his gallantry mentioned, VII 137.

PAINÉ, Thomas, Mr. Randolph's opinion of his political consequence, I 233, 334.

PAINTING, see "arts;" several pieces by Guy, sold at Baltimore, I 272; expeditious, XII 110; historical, remarks upon, XII 263.

PALAFIX, don Francisco, brother of the heroic Spaniard—his defence of Zaragoza, I 287; Don Joseph, (the hero) declares war against the French with an army of *two hundred and twenty*—men! I 114; his gallantry, I 114, his spirited proclamation, I 115; his reply to the address of the Castilian council, I 439; sent a prisoner to France, II 156; see "Spain."

PAOLI, XI 56.

PAPER, stoppers for bottles, I 463; a new method of manufacturing it, III 95; splendid, for Bains' edition of the declaration of independence, XII 176; carpets made by Guy, (advertisement) I

PAPERS.]

PAU

328; money of Denmark, I 30; of Spain, I 47; of England, see "British affairs," and III 286; continental, III 88; battles, VI 211; currency, remarks on, VIII 336; British, inundating Canada, III 344; see "banks" G. D. and "treasury notes," C. D.

PAPERS, public, see "public papers," "news-papers," and "extracts."

PARAGRAPH, curious, V 250, see also "curiosities."

PARDON offered to deserters from the army; I 448; to the pirates of Barrataria; see "pirates," and "proclamations."

PARIS, see "France;" capitulation to the allies, VI 245; the treaty of, VI 303, 378; a letter from, VIII 40; state of public feeling, VIII 120; wit, VIII 334; provisions consumed in, XI 16; see index to the several volumes, "foreign."

PARISH, Mr. subscription to the U. S. loans, IV 131.

PARISH, reverend Mr. his sermon, VI 279.

PARK, Mungo, said to have perished at Tombucto, II 255.

PARKER, Daniel, appointed adjutant and inspector general, VII 207.

PARKER, lieut. col. R. E. IV 408; VII 35.

PARKER, sir Peter, an unlucky whim of his, VII 11 122; inscription for his monument, &c. XII 245; details of his affair with col. Read, XII 245, 309; see "battles."

PARSON, a villainous pulpit address of a, V 115.

PARSONS, six volunteer to serve in the militia! V 28; one heads his flock, goes into battle and is presented with a *bible* by gov. Tompkins, VIII 418.

PARTY notices, remarks on, IV 166; names, IV 147; writers, (political-remarks on) IV 166.

PARLIAMENT of Great Britain; see "British affairs," and the index to each volume; duration of each, from 1791 to 1807, I 18, 118.

PASSAGES, quick, from New-York to Liverpool in 23 days, VI 148; ditto in 19 days, land to land in 16 days, I 296; letter of marque from Boston to France in 14 days, IV 104.

PASSING remarks, [political] on Monroe's treaty, III 135; business of the Register, III 195.

PASTIME, for the moment, IV 54.

PATENTS, see "inventions," G. D. "patents," C. D. directions from the patent office, to applicants, (important) III 135; floor cloths manufac. ured of paper, I 328; see "Oliver Evans," for his steam improvement, IV 111; machine for weaving, I 86.

PATRIOTISM, female, anecdote of, II 412; letter from "Caroline," to a soldier, (attached to his *bed*) reply, VI 320; of the counting house, IV 256; of North Carolina, II 392; of the Mexicans, II 365; clerical, V 28; VIII 418; of the fair, III 287; examples of IV 67; VI 264, 320, 416; VII 124.

PATRIOTS of Mexico, II 365; indians, so called in London! V 16.

PATERSON, com. U. States navy—see "New-Orleans," and "battles," &c.

PATTERSON, Mr. of Baltimore, his case under the British alien law, II 287.

PATERSON, Miss, the wife of Jerome Bonaparte, at Paris, X 229.

PATERSON, R esq. director of the mint, I 363.

PATUENT, VI 279, 358, 410, 431; see "Chesapeake," "flo illa," &c.

PAUL, the apostle, his case as a citizen of Rome considered, V 237.

PEA

PAUL Cuffee, see "Cuffee."

PAUL Jones, see "Jones," for his biography.

PAUL Jones privateer, IV 72, 180; VI 220.

PAUPERISM, British, VI 48, 316; contrasted with American, VI 118; V 31; see "British affairs."

PAUPERS of Delaware county, Pa. compared with those of England, V 31; important statistical estimates and comparisons, IX 138, 231.

PAULDING, see "Andre," and C. D.

PAVEMENT, part of London paved with iron, XII 110.

PAY, see "Compensation," C. D. rations, &c allowed to the officers and soldiers of the U. S. army, IV 158; IX 326; salary to the pay-master general, VI 127.

PAYMASTER general, his statement respecting the pay of the Tennessee militia, XI 5.

PEABODY'S house, sold at Newburyport, V 201.

PEACE, see "negociation,"—mediation." Rumours and remarks, V 407; reception of the U. S. commissioners, at St. Petersburg, V 407; rumor of an armistice, [speculations] VI 353; summary of intelligence; opinions and rumours abroad; claims of the British, VI 384, 385, 386; British sloop of war Favorite arrives and brings the treaty of peace signed at Ghent, Dec. 24, 1814, and ratified by the prince regent, VII 393; remarks on the treaty by the London Times and Courier; (one considers it a national degradation—the other a trophy!) VII 394; American stocks advance 15 per cent. immediately in Holland, VII 396; editorial remarks, VII 395; orders for the passage of the Favorite at N. York, VII 396; summary of opinions—speculations—prophecies and rumours, VII 397; treaty ratified by the president, VII 397 to 400; reported at length, VII 397, 398, &c. remarks on the prince regent's speech, VII 400; extract from the London Advertiser, (biter) VII 400; Baltimore illuminated, VII 400; message of the president, with the treaty, VII 402; universal dissatisfaction in England proved by the "Times" and "Globe," VII 407, 408; news reaches Montreal in 60 hours from New York! VII 409; play at Covent Garden on the occasion, VII 408; editorial remarks on the effect of the intelligence, VII 409; Washington City illuminated; the mayor's proclamation, VII sup. 190; remarks on the consequences at Ghent, VIII 12, 13; Austria named umpire in case of difficulty, VIII 13; congratulations of the commander at Niagara, VIII 43; trade revives—gallantry of the British officers at New London, VIII 41; restoration of frontier posts, VIII 41; handsome thing in lord Wellington, VIII 55; announced by gov. Prevost, and a day of public thanksgiving appointed, VIII 40; gen. Jackson's address to his troops on the news, VIII 7; great discontent manifested in Canada, VIII 132; effects in Vermont, VIII 132; American ministers give a magnificent entertainment to the British ambassadors, (Dec. 28, 1814,) VIII 133; toasts, VIII 133; ratification of the president received at London, March 13, 1815, VIII 174; accidents; celebration at Boston—a sailor's offering! (genuine—characteristic) VIII sup. 135; celebration at New York, VIII sup. 136; *home privateering* in consequence, VIII sup. 151; the news travelled 340 miles in 58 hours, VIII sup. 151; depreciation in prices of merchandize, VIII sup. 152; address from Massachusetts to the president, and reply on the event, VIII sup. 153; ditto from Baltimore, and reply, VIII sup. 154; general references to the event in its progress—the mediation, IV

PEACE.

PEN

32, 65, 208; remarks, IV 53; duty of a mediator, IV 59; Russian minister visits the hostile squadron, IV 81, 159, 209; American ministers appointed, IV 100; remarks, IV 112, 323, 342, 351; V 5, 26, 42, 96, 250; Courier's remarks, IV 342; mentioned by lord Castlereagh, IV 402; mediation said to be rejected by the British, V 114; notice of the envoys, V 172; extract from a Boston paper respecting the *separate* treaty, V 198; references, VII 369, 409; rumors, VII 32, 317; effects at Augusta, Geo. VIII 130; British proclamation, VIII 197, 215; news received at New Orleans, VIII 71, 122.

("PEACE PARTY,") IV 147; VII 336, 364, 384, 393, 397, 407; IX 243; debates in parliament thereon, VIII 240, 261; Canadian remarks, VIII 132; English, VIII 132, 197; prince regent's reply to the London address, VIII 199.

PEACE establishment (army) of the U. S. VIII 21, 22, 23; X 57; debates in congress, VIII 21, 23; officers retained, VIII 221, 310; see *Congressional Department*, and *army*.

PEACE—Canova's colossal statue of, XII 59.

PEACE society's memorial to congress, XII 72.

PEACH trees X 261.

PEACOCK, American sloop of war, see "Battles," and "Warrington;" rapidly built and launched, V 78, 117, arrives at St. Mary's; her sailing, VI 132; her battle with the *Epervier*, official notices of the arrival of the latter, VI 180; gleanings—editorial remarks, and capt. Warrington's official report, VI 195, 196, 197; scrupulous comparison of the dimensions of both vessels, guns and men, and result, VI 213; the prize sold to government for 55,000 dollars, VI 447; see "Epervier," two British sloops sen. *after* her, VII 56; American minister at Paris wishes his belief of her having conquered and sunk the *Pelican*, VII 83; confirmed by Irish papers; name of the enemy changed to *Columbine*, VII 110; story contradicted—damaged the enemy 700,000 dollars worth! VII 128; capt. Warrington's official report of his cruise, VII 155; letter from an officer respecting the *Hornet*, VIII 344; her cruise—arrival at New York after an absence of 9 months, IX 188; capt. Warrington's official report of his rencontre with the *Nautilus*, X 58; see "Letters" &c.

PEACOCK, British sloop of war, see "Lawrence," "Battles," "Hornet" and "Letters;" impressed Americans found on board of her, IV 85; acknowledgments of the officers to capt. Lawrence and his crew, IV 102; her force, as stated by an American and British lieutenant, IV 161; ditto in a British paper, IV 325.

PEACE, capt. of the British sloop of war *Peacock*, see "Peacock;" a monument erected to his memory, V 44.

PEARCE, col. his regiment marches for the frontiers, III 40; elected sheriff of Chester county, Pa. XI 141.

PEARSON, col VI 416.

PEDESTRIANS, remarkable exploits of, XI 143.

PEKIN, see "China."

PEKIN, the ship, impressment of her *whole crew* in the East Indies, by the British, III 269.

PELLICAN, British sloop of war, her force, V 231; see "Argus," and "Allen."

PENDLETON district, S. C.—patriotic proceedings therein, II 412; IX 153.

PENDULUM mill invented, II 398.

PEN

PENGUIN, British sloop of war, see "Hornet" and "Battles."

PENINSULA, a particular account of the wars there, see "History;" affairs in, (1812) III 350.

PENITENTIARY of Virginia, annual report of the trustees, [1811] I 593; of Maryland, I 239; of Kentucky, V 337; of Ohio, XI 144, 314; Massachusetts, XI 228. *see the several states*.

PENN, Richard, dies at London, I 83.

PENN, William, mentioned, III 347; one of his treaties with the Indians, VI 404.

PENNSYLVANIA, senators and representatives, their qualifications, I 81; executive, how chosen, term of office, qualifications, &c. I 80; judiciary, how appointed, tenure, mode of removal, &c. I 80; qualifications of voters and electors, I 80, 81; senators and representatives to the 12th congress, politically designated, I 233; to the 13th, ditto, IV 268; to the 14th ditto, VII 283; XI 155; Simon Snyder re-elected governor, (1811) I 103; Mr. Keppel elected mayor of Philadelphia, I 120; the state road from Philadelphia to Pittsburg, I 120; census for 1790, 1800, 1810, I 266; legislative assemblies, Dec. 18-1, I 272; gov. Snyder's message, I 281; his inaugural address, Dec. 1811, I 301; petition to congress from a canal company, I 207; Mr. Gremmi's speech and resolutions in the senate, (Dec. V 81) I 297; trustees of the late United States Bank, petition for a charter, I 336, 408; resolutions offered, calling a convention to amend the constitution, I 356; negatived, I 404; number and situation of the banks, I 399; the petition mentioned above rejected (yeas and nays) I 407; exports, I 399; foreign and American shipping employed, I 365, 366, 367; resolutions in the senate tending to abolish capital punishment, II 16; exports of specie, (1811) II 31; democratic members of the legislature determine to support Messrs. Madison and Clinton, II 52, 48; the anti excise resolutions in Pittsburg, (1794) II 54; representatives according to the new apportionment, [1812] II 104; law permitting the banks to loan money to the United States, II 105; seat of government removed to Harrisburg, II 119; law providing for the payment of the state's quota of the direct tax—when laid, II 194; law for facilitating the administration of justice, II 105; vessel launched at Wilkesbarre, II 120; war resolutions of the Philadelphians, (May 1812) II 205; detail of proceedings and appeal to the people, II 205; number of sheep, [1812] II 227; manufactures, II 227; political sparring in a regiment of cavalry, II 240; assembly of exempted to defend their homes, II 319; gov. orders out 5000 militia on gen. Dearborn's requisition, II 429; volunteers, III 58; election—state of parties, I I 112, 192; congressional ditto, III 192; state of parties in the legislature, III 192; gov. message, Dec. 1812, III 225; militia, 1812, III 142, 240; gen. Barker elected mayor of Philadelphia, III 128; meeting of the legislature at Harrisburg, Dec. 1, 1812; vacancies in the electoral college supplied, III 240; Mr. Gremmi's resolutions in the senate respecting the war, Dec. 1812, III 245; passed, III 343; proposition to build a frigate, III 252, 269, superb sword presented to Decatur by the city council of Philadelphia, III 252; gen. Laycock elected U. S. senator, III 256; resolution offered for the enlistment of troops to serve in lieu of the militia, III 300; particular description of the Schuylkill bridge, III 322; gov. letter to the secretary of war respecting supplies for

PENNSYLVANIA.]

PEN

the militia, and reply, III 330; revenues of the state, III 335; rules of arbitration taken out in one year, III 336; the house pass a bill to build a frigate at Philadelphia, and a sloop at Presqu'isle, III 345; negatived in the senate, III 358; report of the committee on Redheffer's *perpetual motion*, III 357; his memorial, IV 43; bill for the relief of gen. St. Clair, passed, III 358; vote to subscribe a million to the U. S. loan, III 358; senate unanimous to subscribe half a million, III 400; constitution, III 449; spirited resolutions in support of the war, IV 32; appropriations to induce the militia to remain with Harrison—to purchase ammunition and stores, and loan 1,000,000 to government, IV 32; the great bank bill passes the senate, IV 32; gov. Snyder's objections, IV 58; law respecting the Delaware and Chesapeake canal, IV 73, authorises the purchase of Duane's "land book," IV 81; bounties to the militia, IV 81; paupers of Delaware county, V 31; the only "peaceable" member of congress turned out of the representation! V 55; election of the legislature, 1813, V 176; price of lands in the state, Nov. 1813, V 201; gov. Snyder's message, Dec. 1-13, V 257; militia returns, [1813] IV 47; doctor Rush dies, IV 136; preparations for the defence of Philadelphia city, IV 134; U. S. direct tax, V 17; splendid illuminations at Philadelphia for the victories of Harrison and Perry, V 146; result of the election, [1813] V 176; legislative assemblies; election statistics, V 278; resolutions adopted in approbation of the retaliatory system, V 300; finances, Nov. 30, 1813, V 337; memorial praying aid in a magnificent enterprise, V 339; resolutions for the encouragement of recruiting, V 364; Mr. Duane's resolutions for a national road, V 374; Michael Leib appointed post master at Philadelphia, V 414; patriotic resolutions—*squinting* at Vermont and Massachusetts, V 423; custom house duties for one week in Philadelphia, VI 12; message from the gov. with a letter from secretary Munroe requesting the use of the penitentiary for a public prison, VI 45; forty new banks *littered* at a birth, VI 47; gov. rejects the bill and assigns excellent reasons, VI 93; votes, VI 94; original deed from the Indians to William Penn, VI 104; Guerriere launched June 23, 1814, VI 281; Harmony society offer their establishment for sale, [three villages!] VI 282; militia requisition, 1814, VI 321; gov. detaches the *whole quota*, VI 367; productions, machinery and manufacture, compiled from the marshal's return, 1810, VI 323 to 333; resolutions of Philadelphia offering their public building: for the use of congress, VII 77; preparations for defence—patriotism of the ladies, VII 9; banks stop paying specie, Sept. 1814, VII 10; gen. Gaines' orders, VII 111; Simon Snyder re-elected by 20,000 majority, Oct. 1814, VII 144; votes in camp, VII 285; circular from him discharging certain militia, VII 219; authority from the war department, VII 219; resolutions for raising state troops passed, VII 28; report on the *repeating* gun, VII 230; Jonathan Roberts elected U. S. senator, VII 285; message respecting a loan and martial law, VII 31; Michael Leib removed, and Richard Bache appointed post-master at Philadelphia, VII 320; actual collections of internal duties, [1814, 6 months] VII 331; comparative view of exports in 1791, 1799, 1806 and 1813, VII 331; quota of the six millions direct tax, [1815] VII 348; inaugural address of the gov. Dec. 20, 1814, VII 352; description of Lehigh chain bridge, VII 355; governor's message, Dec. 10, 1814, VII sup. 110; Chas.

PENNSYLVANIA.]

PEN

J. Ingersoll appointed U. S. district attorney, *vice* Dallas, resigned, VIII 15; report on the Hartford convention—resolutions and resolves of non-concurrence therewith, (1815) VIII 65 to 70; Conrad Hawk,—the *first* person who drove a waggon over the Allegheny, dies, VIII 72; loan of \$300,000 to the U. S. for the payment of the state troops, VIII 136; exports of native products from Philadelphia, in 1789, VIII 138; sales of flour—prices ditto in Philadelphia from 1772 to 1789, VIII 138; particular description of Pittsburg and its manufactures, VIII 141; abstract of the return of lands for taxation in each county, [1815] and value estimated, VIII 171, 172, 173; comparative health statistics, 1810, VIII 255; Franklin 74, launched, VIII 452; election, Oct. 1815, IX 120; paupers of Philadelphia, IX 138; appropriations from 1809 to 1815, for internal improvements, IX 143; report from the Lazaretto, IX 172; political character of the legislature, IX 188, error corrected, IX 214; description of McCall's ferry bridge, (the largest arch in the world) IX 200; districts—lands—lots, &c. subject to taxation—dwelling and out-houses, ditto—total valuation and apportionment of the quota, IX 249; rapid growth of Harrisburg, IX 300; resolutions of the Philadelphia merchants respecting banks, IX 300; finances, (1815) IX 332; X 43, 64; gov. message, Dec. 8, 1815, IX 382; members of congress at Washington give an entertainment to Decatur, Stewart and Biddle, IX 388; (toas s.) Schuylkill bridge, IX 404; situation of three Philadelphia banks, IX 428. bill to give the right of suffrage to free blacks, IX 436; lost, X 48; report on the lock navigation, IX sup. 164; list of electors, X 64; exports, 1815, X 87; legislation in 1633! X 336, denied, XI 50; daring conspiracy, X 367; weight of 6 large beeves killed at Philadelphia, X 385; execution of Richard Smith for murder, X 416, judicious reply of the gov. to importunity in favor of him, X 431; Mr. Dallas nominated to congress, XI 60; election at Philadelphia, Oct. 1816, congress, sheriff, &c. XI 107; election of 18. 6, returns, &c. XI 155; election of electors of president, XI 192, 223; choice of speaker, Dec. 1816, XI 259; gov. Snyder's message, XI 250; Mr. Leib's propositions for calling a convention, XI 296; rejected, XI 25, 351; Mr. Lowrie's resolutions about the state of the currency, XI 327; munificent appropriation for the support of a hospital at New Orleans, XI 352; returns and state of the several banks, Jan. 1, 1816, XI 388; finances, [1817] XI 388; election of the treasurer, XII 16; interesting report to the legislature on manufactures, XII 39; Dr. Rodgers' resolutions to amend the constitution of the U. S. by inserting a clause acknowledging the existence of a God, which are rejected because the adoption might imply that it had been doubted, XII 41; ordnance, stores and arms at Philadelphia, XII 47; nomination of gov. by a convention of delegates at Harrisburg, XII 48; the same by another convention at Carlisle, XII 60; usages, wages, &c. of the legislature in 1683, &c. XII 50; appropriations for internal improvements, IX 143; XI 86, 168, 305.

PENNY Joshua, taken by com. Hardy, and sent to Halifax, references, V 27, 30; retaliation, V 251, 302; arrives at Salem, his opinion of the efficacy of the retaliatory system, VI 221; his hostage escapes, VI 240, his petition to congress, see "Petitions." C. D.

PENOBSCOT, VII 51; see "District of Maine."

PENSACOLA, V 300, 331, 412; VII 11, 53, 109;

- PENSACOLA,**] **PER**
the British there, VII 133, 271, 281, 303; reported to be captured by a Carthaginian fleet, XI 60; not true, XI 106, see "Florida."
- PENSIONERS,** see "pensioners," C. D. supported by the United States navy fund, see "navy and naval affairs."
- PENSIONS,** see "pensions," C. D. British, I 172;
- PEOPLE** of color, see "colonization;" report in congress, 1817, XII 103; address of the managers of the society for, XII 348.
- PERCIVAL,** Mr. the British premier, extract from a speech of his respecting the orders in council, II 74; confirmed in his office, II 87; assassinated by Bellingham, May 11, 1812, II 287.
- PERCY,** a British naval officer, VII 133.
- PERIODICAL** papers, remarks respecting their encouragement, IV 230.
- PERMANENCY** of the American union, an essay on, XII 228.
- PERNAMBUCO**—see "Brazil."
- PERPETUAL** motion discovered by Mr. Redheffer, [an American] III 144, 192; denied by some, stuck to by others, III 240; Mr. Duane's opinion of those who doubted it! III 286, 335; he begins to doubt, III 351; report of the committee appointed by the legislature, III 357; Redheffer's reply, III 384; his memorial [interesting] IV 43; he promises to establish the veracity of his discovery, III 384; bet from five to one hundred thousand dollars offered by a mathematician—who promises to demonstrate the truth of the discovery from acknowledged data! IV 406; the bet of 5000 dollars, accepted by Mr. Perkins of Newburyport and decided, V 80; Mr. Redheffer keeps himself in perpetual motion, with 50,000 dollars, V 80; comes out again, discovers the stupendous secret a second time beyond a question! IX 171; a committee of gentlemen call to examine the machine, which instead of being a perpetual motion refused to move at all—remarks—the author still confident, X 383; detail of proceedings, XI 25; said to be discovered at Geneva, XI 144, in Kentucky, XI 400.
- PERRAULT,** a British major, at Odelltown, V 149.
- PERRY,** Henry, invites volunteers to Mexico, IX 33.
- PERRY,** Oliver H. proceeds to Sackett's Harbor, March 1813, IV 31; starts for Erie, IV 117; see "Erie" and "battles;" volunteers at the enterprise against fort George, his conduct, IV 210; ordered to Erie with five vessels, to prepare the whole squadron for service, IV 241; his victory, V 60, 61; see "letters;" Baltimore illuminated, remarks, V 55; statement of British and American force and loss, V 62; British commanders flag nailed to his mast, V 97; British com. Barclay, lost an arm at Trafalgar, V 98; honoured at Albany, V 99, 200; promoted, V 99; anecdotes, an unexpected signal! V 99; illuminations and transparencies at Charleston, V 14; brief sketch of his family and life, V 148; volunteered as aid to general Harrison, V 174, 175; honored at New York, V 99, 172, 200; British remarks on his victory, V 205; plate voted to him at Newport, V 174; his daring passage in an open boat in the thick of the fight, V 212; his *suite* V 214; his vindication of the intrepid Elliot, V 229; his letter to gen. Harrison, V 263; called a "peace party" man, for excellent reasons! V 263; honors from the legislature of Pennsylvania, V 283; from the
- PERRY.]** **PHI**
Georgia ditto, V 280; splendid entertainment given to him at Baltimore, V 380; patriotism and philanthropy! V 380; toasts at the entertainment given to him at Washington, V 381; detail of the entertainment at Baltimore, toasts, honors and paintings, V 397; his biography, V sup. 18; handsome thing in capt Barclay, VI 175; honours in Boston toasts, VI 174, 175, 194, letters to him from the Moravian brethren, [acknowledgments] VI 195; inscription on the plate presented to him at Boston, VI 221; list of the articles, VI 241; bill in congress to authorise the purchase of the captured squadron, VI 111, 127, 128, 134; honors voted to him by congress, V 318, 355; his letter to the secretary of the navy, Sept. 9, 1814, detailing his operations against the enemy in descending the Potomac, VII 35; elegant tribute, VII 318; anecdotes of the battle, VII sup. 39, 40; gleanings, highly interesting, VIII sup. 132 to 135; saves a crew of shipwrecked sailors, with great peril, IX 428; his letter to the editor, IX 381; his dispute with capt. Heath, of the marine corps, XII 292.
- PERRYPOLIS,** a town so called, XII 288.
- PERSIAN** ambassador at Paris, XI 30, 44.
- PERSPECTIVE** drawing machine, X 262.
- PERT,** an American vessel, captured March 1812, by the British off the capes of Virginia, II 89.
- PERU** notice of a celebrated Spanish general, [a royalist] I 448; Beauchamp's history of its conquest, II 56; revolution, II 335, VII 285; war in XII 250, 411; population, XII 319, see, "Buenos Ayres," &c.
- PERUVIAN** anecdote, IX 2.
- PETILENCE,** see "plague," and "fevers;" at Amboy, intercourse prohibited by the mayor of New-York in consequence, I 48.
- PETERS** Richard, his opinion of the importance of early attention to the diseases of animals, I 271.
- PETERSBURG,** see "Virginia;" volunteers, III 40, 57, 142, 200, 365; arrive at Chincotee and handsomely entertained in public, III 282; interesting letter from one of them, IV 166; honorably discharged, V 292; notices, miscellaneous, VIII 368, 348, 436.
- PETION,** see "St. Domingo," and "Hayti," noticed, IX 430; X 415.
- PETITIONS,** see C. D. "petitions," and "memorials;" of the first American congress to George III, I 65.
- PETTIBONE'S** manufacture of plane irons, 1380.
- PETTIPAUG,** VI 118, 133, 222.
- PEYROUSE** La, particulars of his death, life and history. [brief,] X 135.
- PETZELIANS,** a society of fanatics in Germany, sacrificing men! XII 299.
- PHIENOMINA!** VIII 296, IX 172.
- PHILADELPHIA,** see "Pennsylvania;" notices, VI 440; defences, VII 9; memorial, VII 322; exports, VIII 138; Lazaretto, IX 172; exports 1816, XI 109; trade, XI 143; arrivals, XI 35; XII 325; bills of mortality, 1816, XII 31; society for the encouragement of domestic manufactures, [circular] XII 75; line of waggons from, to Pittsburg, XII 79; children at public schools in, XII 366; assize of bread in 1775, XI 113.
- PHILLIPS,** Charles [the poetical lawyer,] manly and eloquent petition in favour of the Catholics drafted by him, June 1813, V 251; vote of thanks passed to him with triumphant acclamation, V

- PHILLIPS.]**
- 244; his speech at a public entertainment—compliments to Mr. Payne and tribute to *Washington*, VIII 157; his speech, *Blake vs Wilkins*, XII 212.
- PHILOSOPHICAL** disquisitions by Cebes, No. 1. theory of motion, effects of attraction and repulsion, laws of affinity, I 167; No. 2, the atmosphere, its properties, vegetable kingdom, three definitions of life, by Drs. Rush, Brown and the writer; theory of animal life, I 250; No. 3, case of a frog incrustated in a large rock, further illustrations of the theory of animal life as exhibited by the writer, I 322; No 4, explanation of sensation, volition, irritation, the passions, &c. containing a gradual development of his theory of animation, I 453; No. 5, process of generation, Harvey's theory, Darwin's, singular facts within the knowledge of the writer, I 477, 478.
- PHILOSOPHICAL** society, American, I 351.
- PIAULT**, Mr. his statement respecting the cost of flour furnished the N. W. army, V 185.
- PICKERING**, Timothy his letters to the citizens of Massachusetts, [1812] II 155, 185, 201; editor's reasons for publishing them, II 197; see "Pickering," C. D.
- PICKERING**, American brig, retaken from the *Belvidera*, II 334.
- PICTURE** of a soldier's life, by a volunteer, IV 166.
- PIERCE**, captain, killed in col. Campbell's expedition, III 330; tribute of respect to his memory, III 252.
- PIERCE**, John, particulars of his murder by a British squadron, and the proceedings in New York in consequence, IV 73; president's proclamation, IV 73.
- PIERCE**, Samuel, of Cape Cod, turns traitor and commands a British privateer, III 43.
- PIKE**, gen. Montgomery Z. his letter to the editor of the *Aurora*, contradicting certain reports respecting his troops, III 133; his notice respecting correspondence with the enemy, III 344; dedication of the IV volume of the Register to his memory, IV 1; promoted to a brig. general, IV 82, 100; his last letter to his wife, IX 155; falls at York, Upper Canada, IV 18; his interment, IV 210; affecting anecdotes of his last moments, IV 225; brief sketch of his character, disposition and military talents, IV 228; tribute to his memory in Baltimore, IV 228; his last orders and disposition for the attack, IV 229; born in New Jersey, IV 304; his letter to his father the day before the battle of York, IV 304; biographical sketch, V sup. 56; account of his journey to Mexico, VII sup. 1; perpetual honors voted by his regiment, [1814] VI 176; handsome motion for public testimonials to his gallantry, made in congress, IV 358; his excellent plan for the establishment of a court of honor and abolishment of duelling, X 289.
- PIKE**, privateer, VII 56, 118.
- PILOGRIMAGE** to Jerusalem proposed by the remains of majesty, VIII 241.
- PILLAR** of fire said to have been seen at mid-day in Jerusalem and Damascus, April, 1812, III 304.
- PINKNEY**, gen. accepts his appointment, II 131; brief sketch of his life and character, II 204; orders a body of troops into the Creek country, IV 401; his letter to the secretary at war, respecting certain hostages, V 68; at Milledgeville, V 251; his personal orders to his troops, VIII 362.
- PLA**
- PINKNEY**, William see "Pinkney," C. D. his correspondence with Wellesley, I 94, 201; letter from him to Mr. Smith, [secretary of state] I 95; appointed United States attorney general, I 272; appointed minister plenipotentiary to Russia, X 32.
- PINS** manufactured in New York, [1812] II 72; machine for making them, XI 13.
- PINDAREES**, East India robbers, an account of, XII 249; see "East-Indies."
- PIPE**, Indian, presented to the gov. of Georgia, V 316.
- PIPES** manufactured, [U. S.] VI 169.
- PIQUA**, treaty at, III 58.
- PIQUE** frigate, *chases* the Constitution! VII 28 4.
- PIRATES** of *Barataria*, gov. Claiborne's proclamation, IV 142; destroyed, VII 92; com. Patterson's official detail, VII 166; president's proclamation of pardon for their gallantry at New Orleans, VII 380; revival of the association, VIII 231; on the coast of China, I 30; four executed in England, VIII 135; a pilot boat captured and carried into New Orleans, IX 136; trial of, V 95.
- PIRACIES** in the West Indies, XI 223.
- PISANT**, a man so called, treated as a traitor at Philadelphia, IV 159.
- PITNETZ**, the treaty of, alluded to, IV 348.
- PITKIN**, Mr. his commercial statistics noticed, with extracts, XI 49.
- PITT**, the earl of Chatham, his opinion of the house of lords, I 8; his eloquent remarks on the employment of the Indians against the colonies, (American) II 6.
- PITTSBURG**, VI 207; see "Pennsylvania;" the town and its manufactures particularly described, VIII 141; memorial on domestic manufactures, XII 101; report on the same subject, XII 129.
- PITTSFIELD**, see "Massachusetts;" barracks to be erected there, II 299; prisoners, VII 349; manufactures described, VIII 281; cattle show, procession, premiums, &c. &c. IX 111, 162; see "agriculture."
- PLAGUE** in Constantinople, III 352; IV 392; IX 297; X 91, 200; at Malta, IV 392; at Mecca, [70,000 die,] IX 197; at Cairo, [15,000 die daily!] IX 115; at Wallachia, X 166; at Bosnia, [Turkey] X 168; at Cyprus, XI 58; at Cephalonia, XI 61; at Guadaloupe, XI 64; at Milan, XII 219.
- PLASTER** of Paris, (Gypsum,) laws of New Brunswick, regulating the trade and imposing duties thereon, X 32, 426; found on the eastern side of Cayuga lake, (N. Y.) II 10; in Sussex county, (N. J.) IV 408; discovered in several places, VII 416; in New York, VIII 136; XII 79; yeas and nays on the bill in congress to regulate the trade, XII 37; see *Congressional Department*; notice from the treasury department respecting, with the law, XII 301; operation and effect of the British colonial regulation, XII 336; 4000 tons imported at Boston in a month, XII 347; in the district of Maine, XII 368; discovered on Lake Erie, XII 283; see "products"
- PLATTSBURG**, forces assembled there, III 40, 93, 108; [10,000,] III 171; depot of provisions, III 25; immense quantity of military stores collected there, III 171; the head quarters of gen. Wilkinson, V 400; army movements, III 190, 202, 215, 248; see "Battles," "Macomb," "Prevost;" burnt by the British, IV 388, 402; droves of cattle captured by the enemy, IV 403; a traitor caught, IV 402; British official report, V 12; attack expected

PLATTSBURG.]

POL

from the British, [Jan. 1815] orders issued, VII 16, 335; battle, VII 32, 44, 45, 55, 60, 68, 111, 122, 204, 319; threatened, VI 335; VIII 6; experiments, VIII 70; anniversary of the defeat of the enemy, IX 153; snow falls 6 inches deep in, May 19, 1815, VIII 292; celebration, IX 75; fortifications erecting, XI 176.

PLATTSBURG, the schooner, mutiny of her crew, and murder of her officers, XI 191; the murderers seized, XI 223.

PLAYERS, arrive at Charleston, XI 176.

PLUMER, gov. see "New Hampshire;" his letter to the president when on his tour, XI 374; his letter to the editor, XI 195.

PLUMPER, British brig committing depredations on the eastern coast, II 334, 350, 351; letters to the captain intercepted, II 352; shipwrecked, crew and cargo chiefly lost, III 269.

PLUNDER, contrast between the practices of American and British seamen respecting, III 268.

PLYMOUTH breakwater, X 182.

POE, adjutant Thomas, killed at Bridgewater, an eulogy on him, VII sup. 48.

POETRY, see "Songs," the beggar a sonnet, I 31; washing colors for ladies wear, I 31; war song, from Moore, II 336; lines on the death of Joel Barlow, by Helen Maria Williams, IV 129; song at a dinner given to com. Rodgers, "warrior's return," VI 44; battle of Stonington, VII 133; ode on the death of general Swift, VII 23; caprice of Johnny Bull, VIII sup. 162; logic, *a la mode*, IX 175; see sup. to vol. IX. for a long catalogue of songs, odes, patriotic and military, and elegiac.

POICTIERS, a British 74, off the capes of Virginia, III 238; her tender captured off New York, IV 308.

POINSETT, Mr. American consul, his reception in Chili, II 327.

POINT in controversy—political essay, (editorial), III 302.

POISONING, singular case of, IV 32; report of an attempt upon the troops, III 320.

POISONOUS honey, directions to avoid it by certain peculiar appearances, III 223.

POLAND, re-establishment of the kingdom by Napoleon, III 50, 240; 40,000 troops ordered out by the Diet for the relief of Bonaparte, Oct. 1812, III 320; Murat commands the French and allied armies in the absence of Napoleon, III 400; political remarks, VI 144, 145; on the character and destiny of the country after the continental peace, (1814) VII 224, 320; emperor of Russia assumes the title of king of Poland, and erects his *part* into a kingdom to sanction it! VIII 295; remarks, VIII 299; submits to the decrees of the imperial auctioneers at Vienna, and acknowledges Alexander, IX 132; emigration into from Germany, XI 173; constitution and regeneration promised, XI 321; "horrible French conscription" in, by the "deliverer," XII 30; liberation of peasants, XII 237; general references, VIII 14, 64, 351, 381; IX 132, 260.

POLLER, general, IX 258.

POLK, col. VII 125.

POLITICAL essays, see "Essays," "Editorial," "Remarks," &c. remarks and notices, II 196, 197; original principles, with extracts from sundry memorials on the war question, II 346; live the Constitution! III 378; prospect of peace, IV 112; on the progress of our manufactures, illustrated with examples, IV 295; on Bernadotte of Sweden, IV 302; on the progress of the enemy, with strictures on a project for a separate peace in New England, V 193; see "New England;" on royal affairs, sanc-

POLITICAL.]

POP

city of crowns—legitimacy of royal *illegitimates*, &c. V 219; tables showing the pacific and war characters in the United States on different questions, II 332; III 48, 232; essay on the deliverance of Europe, V 83; Russians and Cossacks, VI 141; overthrow of Napoleon; political speculations, VI 246; restoration of the Bourbons, and expulsion of Napoleon, VI 276; hints to patriots, VI 305; editor's views and intentions respecting politics, I 8; remarks, II 395; III 367; "we are at war," II 331; on the orders and decrees, II 332; geography and statistics, with tables, [Ed.] X 113, 118; divisions in Europe; geographical table showing the boundaries of the French empire in 1813—kingdom of Italy and the two Sicilies, [Naples] and the confederation of the Rhine;—territory—population—troops—revenues, &c. VI 64, 65; table of the presidents, vice presidents, and heads of department of the United States from the first institution of government, with their several periods of service, III 48; see also "statistics" and "tables;" paragraphs, V 115; divinity, VII 272; changes, X 168; opinion, of differences in XII 310.

POLITICAL curiosity, Mr. Adams' "thoughts on government" in 1776, XII 161; see "extracts," &c.

POLITICAL economy, count Tracey's treatise noticed, XII 16; series of editorial essays, [laborious] XII 225, 273, 290, 345; see *food, labor, manufactures*, &c. &c.

POLITICS of the editor, I 8, 70; summary of, from a Scotch paper, VII 219; liberal letter to the editor upon, XII 310.

POMPEII, antiquities of, I 46; XII 206, 270, 343.

PONIAWOSKY'S monument, X 229.

POOLE William, his statement respecting the Georgia burr stones, I 413.

POOR laws, X 411; rates, IX 138; see "Paupers."

POPE, see "Italy" and "Rome;" his treatment by Napoleon in 1810, I 150; general references, II 71; III 48; VII 286; his concordat with Bonaparte, IV 110; his oration about Bonaparte, &c. and denunciations of free masons, VII 286; his affairs with Naples, VIII 15, 48, 259; dissatisfaction loudly expressed by the people, VIII 242; guarded by "heretics," VIII 318; affairs with Louis of France, VIII 18, 387; his intolerance, VIII 252, 259; notices, IX 210, 211; borrows of Jews, X 229; his *lenity*, X 364, 410; brevet to the canons of Constance, XII 364.

POPULATION, see "statistics" and "tables," and the several places required: of Ohio, I 10; X 299; England and Wales in 1801, I 11; II 216; Great Britain at various periods, X 195; city of N. York, for a series of returns from 1756, X 195; the confederation of the Rhine, I 24; VI 64; every province in New Spain, I 27; British West Indies, X 113, 420; of the French empire, I 39; VI 65; of Italy and the two Sicilies, VI 64; analytical review of Malthus, with remarks adopted to the present and probable future situation of this country, I 52, 94, 145, 258; II 65, 409; of the new kingdom of the Netherlands, [1815] IX 153; of London and Westminster, I 99, 104, 150, 165; of the American colonies in 1753, I 234; of the United States, and territories, I 234, 235, 236, 264, 388; of each of the United States—each county, I 264, 265, 289, 309, 389; of Cincinnati, Ohio, [1816] X 16; comparative of the eastern, middle and southern divisions of the United States, with political remarks VI 185 to 191; of the British empire, VII 286 X, 113; increase of the United States, IX sup. 60, 164, of the whole known world, III 121; white of the

POPULATION.]

POR

United States, VII 257; of the same and England, IX 230, 239; of the United States, [calculations to 1925] X 232; and representation, X 234; editorial essay on, with a calculation for 1820, XI 32; geometrical exemplification, [curious] XI 65, 70; errors in the republication of, noticed, XI 129.

PORK, market, V 263.

PORT, "any in a storm!" X 163.

PORTABLE boat, X 321; bridge, see "bridges."

PORTICO, a literary work, noticed, XII 197.

PORTER, captain David, see "Essex" and "battles;" accepts sir James Ye's brutal challenge, III 61; remarks on his reply to the captain of the *Narcissus*, British frigate, by an American seaman, IV 149; attachment of his crew to him, V 253; reports respecting his cruise, IV 354; V 29; in the South Sea, IV 354; his treatment to a Lima *frigate*, V 29; arrives at Valparaiso, [coast of Chili] V 29; demands retribution of the vice roy at Chili, for spoiliations on American property, and threatens hostilities, V 29; off Lima, [Peru] V 73; his success, V 151; midshipman Clark arrives with intelligence, V 253, official letters from the Pacific, [Jul. 1813] V 268, 269; compliment to him from the *Providence Phoenix*, V 312; news, V 335, 413; puts into Lima, his successes, VI 132; intelligence by a Spanish vessel, VI 167; by other sources, preparing for a long cruise, VI 213; fortifies an island in the Pacific ocean, VI 221; his official report of captures, cruise and battle, correspondence with com. Hillyar, VI 338 to 344; Hillyar's official, VII 8; arrives at New York in an open boat, VI 344, 349; enthusiasm expressed at his return, VI 334, 344, 349; leaves a proper message for a British commander, VI 349; extracts from sundry papers exhibiting the state of public feeling on the capture, documents and law authorities on the subject of neutral rights, VI 347 to 352; reception at Philadelphia, VI 356; his declaration on taking possession of Madison island, VI 350; visits Washington and specially invited to dine with the president, VI 391; challenge from the crew of the *Essex* to the *Phoebe*, and heroic reply—*rhyme!* by the captain's clerk, VI 420; unparalleled devotion of several sailors, during and after the battle—deliberately drowning themselves to escape the British mercy to prisoners, VI 420; base conduct of capt. Hillyar, VI 419; payment of prize money commences in New York, VI 44; he and his crew released from parole, VI 447, 448; his summons to the surviving sailors for the defence of Washington, VII 12; his flag and motto at the battery in Washington, VII 14; official report of his operations against the enemy in the descent of the Potomac, Sept. 7, 1814, VII 33, 35; appointed to the command of the *Fulton* [steam frigate], VII 56, 128; the frigate described, VII 128; his letter to the secretary of the navy on the character of, VII 160; his biography, VII sup. 8; London paper announces his release from parole, VII 284; handsome present from Mr. Wells, a boat builder, of Charleston, VI 430; letter from the commissary general of prisoners to him, enclosing his correspondence with admiral Cochrane, respecting the parole of captain P. VIII 151; catches a "blue light," VIII sup. 169; sequel to the cruise of the *Essex*, IX 293; Cobbett's letter to him on the scurrilous attack in the *Quarterly Review*, and promising him a characteristic present, X 390; his reply, X 391, see "C. D."

PORTER, general P. B. at Buffalo, III 233; his ad-

PORTER.]

POR

dress transmitting general Smyth's address, [Nov. 12, 1812] III 233; quarrels with gen. Smyth on account of the *prudence* of the latter, III 251; his notice of gen. Smyth's statement of events, [Dec. 1812] III 264; his statement of gen. Smyth's manoeuvres, III 284; letter correcting an error, III 316; his duel with general Smyth, III 316; his report to general Brown of the conduct of his command at the battle of Queenstown, VI 400, 401; official report of loss and conduct of his command at the sortie from Erie, VII 101, 102; anecdote of his extraordinary presence of mind in a most critical moment, VII 124; part of his volunteers discharged with the thanks of gen. Izard, VII 143; address of the officers commanding the New York volunteers and militia to him on their discharge, (1814) VII 217; his reply, VII 219; his address to the western militia of New York, VII sup. 131; address of his officers, VII sup. 182; appointed secretary of state for New York, VIII 14; his official report to gen. Dearborn of the defence of Black Rock (July 13, 1813) VIII sup. 146; handsome compliment and address voted at Albany to him, VIII 417; presented with a sword by the state of New York, XI 239.

PORTER, general to command at Baltimore, VI 129.

PORTER, capt. of the United States brig *Boxer*, notice of his polite attentions to the officers and crew of the British sloop of war *Brissies*, shipwrecked, XI 239.

PORTSMOUTH, see "New Hampshire," the fire at, VI 128, 151.

PORTUGAL, France and Spain plot its dismemberment, I 5; the embarkation of the Prince Regent for Brazil, I 5; bread of flour and potatoes, recommended, I 47; import of bread stuffs at Lisbon, I 47; see "Lisbon;" list of vessels entering the port for one year, [1811] II 42; military stores sent from England, II 72; contemptible troubles at Brazil, II 239; *history of the invasion*, Prince Regent sails for Brazil, II 78; Junot with a French army enters Lisbon, II 78; anecdote of Junot, II 78; his conduct in Lisbon, II 79; manifesto of the Prince Regent, II 79; character of the Portuguese, II 110; sketch of the same, II 164; insurrections, II 111; arrival of succours from England under sir Arthur Wellesley, II 112; battle of Vimiera, II 113; Convention of Centra, II 113; navy, II 125; V 263; Aqueduct of Alcantara, II 181; *history of the war in the peninsula*, II 156, 179, 205, 328; Portuguese royal order, forbidding any movement for, or against the Spanish Cortes II 193; anecdote of the temptation offered to the invaders, II 111; lord Wellington purchases the American flour at Lisbon, II 335; Wellington before Badajoz, garrisoned with 5000 French troops, II 184; Badajoz capitulates, II 216; number of French troops in the country, [July 1812] II 416; British forbid the introduction of American prizes, III 112; lord Wellington fortified at Lisbon [Feb. 1813] IV 88; state of his army, IV 120; French forces in the kingdom [March, 1813] IV 136; clearances for American vessels to *New York* refused in consequence of the British blockade of that port, IV 227; flour at Lisbon, May 1, 1813; IV 392; see "flour;" royal family said to be about to return from the Brazils, V 415; territory, population and comparative number of troops in service, [Jan. 1814] VI 15; modesty of lord Stanford! flatly denied, his lordship threatens—is laughed at, VI 31; neu-

PORTUGAL.]

PRE

trality of the kingdom violated by the British, by an attempt on the Ellen, resisted by the officer of the port with becoming spirit, VII 349; British vessels ordered away from Brazil and war expected with Great Britain, VIII 136; court refuses to return to Europe, despatches from Spain received, IX 415; union of Brazil, Portugal and the Algarves, the former announced as a kingdom, by the Prince Regent, 17 Dec. 1815, X 73, see "Brazil;" notices of the princesses and their marriages with the king of Spain and his brother, XI 61, 92, 139, 172; estate given to lord Berresford, XI 188, present of a superb service of plate to lord Wellington, XI 188; church burnt at Lisbon, XI 307; notices of the state of the country, XII 46; reported quarrel with Spain, XII 286, 334; import of arms from England, XII 249; formidable plot at Lisbon, reported, XII 364; splendid entertainment given by the minister of, at Vienna, on the marriage of an Austrian princess to the king's son, XII 411; *St. Anthony* elected general, XII 184.

PORTUGUESE, vessels manufactured, III 16. many vessels under the flag captured by the British, III 269. brig of war conveying English vessels her fight with the Comet, privateer, IV 71; spirit, VI 319; notices of them, VII 55, 56; court, VII 415.

POSEY, capt. his affair with lieutenant Jennings, I 74.

POSTAGE of the Register, I 361; VI 404 VII 305.

POST-office, see "post-office," C. D. affairs of, X 103, 369; VI 35; VII 407; regulation about newspapers, XI 193; progress and extent of the mails, &c. XI 341.

POST rider, VI 410; master general's letter to the editor, XII 290; see "letters."

POST roads, see "roads," actual survey of, from Georgia to Maine, VI 174.

POTASH, direction to the manufacturers, I 310.

POTATOES, see "agriculture;" on the planting of, XII 159.

POTOMAC bridge, V 208; the enemy in, his operations VII 33, 35, 36, 41, 123, 174; see "Washington," "Alexandria" and "battles."

POTOSI, South American privateer, XI 312.

POULTNEY, Vermont, patriotism of the people, VII 336.

POWDER, gun, manufactory of, III 60; mill blown up, (Mr. Lorman's) III 48; neat suggestion, IV 81.

POWDER mills, the number of, in the United States, I 345; blown up, XI 191.

PREBLE, commodore Edward, biographical sketch of, II 12.

PREGNANT princesses of France, England and the Netherlands! XI 205.

PREMIUMS paid at a meeting of the Columbian society, (1812) II 408; offered for a design for Washington's monument, IV 56; offered by the Athenian society, Baltimore, IV 295.

PRESERVATION, wonderful, II 432.

PRESIDENT, frigate, see "Battles," "Rodgers" and "Decatur;" her tete a tete with the Little Belt, I 16, 71; sensations excited in England, I 16, 71; com. Rodger's official report, capt. Bingham's ditto, with admiral Sawyer's instructions—proceedings of the American court of inquiry—involvement of the London Courier, I 33 to 39; capt. Bingham's conduct approved, I 64; correspondence of Messrs Monroe and Foster on the affair I 190; Mr. Morris's letter I 190; com. Rodgers' address to the court of inquiry, I 227; decision of the court, I 229; British law applicable thereto I 229; captured and sent to Halifax by the

PRESIDENT.]

PRE

Melampus and a *London editor!*—British boasting! I 152; fires at castle William to try the strength of the walls, II 135; her brush with the Belvidera, III 15, 26, 27; British accounts, forwarded by captain Hull, III 26; capt. Bingham said to be promoted, I 255; report contradicted, I 296; chivalric proposal of the London Courier, I 424; the case of the Little Belt alluded to by the secretary of state, II 237; length of her main yard, III 58; arrives at Boston, Dec. 31, 1812, after a cruise of 8000 miles, lands her specie, III 301; liberality of the crew to the relicts of a deceased messmate, III 318; sails again, IV 149; British daring! IV 181; overhauls a ship conveying seamen to the United States, IV 325; said to be off Carthagea, V 12; captures the Duke of Montrose and sends her to England as a cartel, V 28; the British refuse to acknowledge her title, V 44; off the coast of Norway, two frigates go in pursuit of her, V 28; arrives in Newport, R. I. Sept. 1813, V 80; account of the cruise, V 99; list of her captures, V 101; arrives at New York after a cruise of 70 days, V 49; challenges the Plantaganet, (74) in vain—for five hours! VI 38; abundantly confirmed and acknowledged by the British commander, his reasons for sheering of, VI 371; conversation on board a British vessel, respecting one of the commodore's officials, VI 407; sails under the command of com. Decatur, VII 284; through the blockading squadron, contradicted, VII 304; her capture announced at New London, VII 364; accounts, rumours, gleanings, &c. VII 364, 365; intention of Norfolk to supply her crew, VII 412; particulars of her capture, VIII 8, 28 44, 45, 117, 146, 199; British remarks and triumphs in consequence, VIII 9, 133, 174 199; sold at Bermuda, VIII 103; prize money, VIII 116, 134; X 287; Mr. Randolph's conversation with a British lieutenant and the kings printer, VIII 116, 271, 360; British statement of her force, VIII 133, 176; proceedings of the court of inquiry, VIII 146; infamous libel, VIII 262.

PRESIDENTS of the United States, from the first institution of the government, III 48; see "Presidential," C. D. nomination for the office, May 1812, II 192; editorial remarks on the procedure, II 196; remarks on the election, II 197; the Washington nomination recommended in Maryland, II 276; table of electors in the several states, III 63; nomination of De Witt Clinton, II 235; remarks, II 235; address of the committee on his behalf, III 17; correspondence respecting his nomination, III 131; notices, III 63, 131, 133, 176, 208, 224; see "Messages" and "Speeches," C. D. proclamation for a day of fasting, IV 345; nomination, [1816] X 59, 162, 288; election tickets, X 64; result, XI 260.

PRESIDENT'S tour, see "Monroe."

PRESQU' Isle, VI 337.

PRESS, the liberty of—as regulated in the republic of Caraccas, I 21; regulations in France, VII 320; VIII 15; British remarks on the liberty of in the United States, XI 379.

PRESTON, colonel, his address to the Canadians from Fort Erie, IV 260; governor Prevost's retort, IV 306.

PREVOST, Sir George—governor in chief and commander of the armies in British America—his aid de camp appears (peaceably) in Boston as a spy, II 70; his regulations respecting citizens of the United States resident in Canada, II 368; denies the exchange of certain prisoners, as declared by

PREVOST.]

the adjutant general of the United States, IV 45; his proclamation on the address of lieut. col. Preston, at Fort Erie, IV 306; general order on the departure of certain "trustful and well beloved" (Indian) allies, IV 373; declaration respecting allegiance, IV 417; suffers prisoners to be butchered before his eyes, V 98; his proclamation respecting the parole of prisoners, &c. V 115; letter to gen. Wilkinson on the subject of retaliation, &c. V 215; orders at various successes, V 11; 12, 26, 331; see "Canada" and "British;" feels some "compunctious visitings;" and makes arrangements to prevent scalping, V 26, 27; his political attack on our "alliance" with France! V 330, 331; proclamation announcing his purposes and his recent *visitation* on the Niagara frontier, V 382; speech to the Indians, VI 114; to the legislature, VI 114; invades New York, and issues a pathetic address to the *harmless* inhabitants, VII 44; his advance saluted by a small detachment of the *inoffensive* New Yorkers, VII 45; for the particulars of his escape from Plattsburg—siege of Fort Moreau, &c. &c. see "Battles," "Macomb," and "Plattsburg;" universal clamor excited in Canada against him; petition on foot for his removal, VII 124; a speech, VIII 3; official letters to his government, VIII 6; service of plate voted to him, VIII 132; recalled, VIII 346; IX 257; charges against him, VIII 346; his *escape* predicted by a Quebec editor, being *graciously* received by the prince regent, IX 30; to be tried by a court martial—charges, IX 257; the prediction fulfilled—he *escapes* with the gout in his stomach, X 27; leaves his tavern bill unpaid! X 431; reasons, X 432.

PRICES current in Baltimore, [1811] I 32; in all the principal cities of the United States, [1813] V 41; of marketing, [Balt. 1813] V 207; at Norfolk, April 1814, VI 152; grain, in England, [1811] I 134; current at Liverpool, (1811) 171; of *men* in Europe, VIII 394; current at Charleston, S. C. IX 75; Boston, IX 75; London, IX 75, 150, 200, 210; Philadelphia, IX 200, 264; Liverpool, IX 258; Richmond, IX 364; New Orleans, IX 404; at different places, X 269, 336; in Ohio, XII 144; of *frigates*, &c. (American) III 211; V 60; VI 337 to 344; VII 32, 207; of American privateers, VII 253, 256, 319; and VII 120, 121; ditto of English sloops of war, frigates and fleets, in different latitudes and seasons, IV 31; V 206; IX 320, 321, 322, 323, 324, 325; 326; see also "Battles."

PRICE, the schooner, of Baltimore, beats the boats of a 74, III 317.

PRIESTS established, I 70; and bishops of England, I 130; see "Church," and "British."

PRINCE, James, marshal of Massachusetts, V 360; his letter respecting two boys made prisoners of war by the British, VI 395, 397.

PRINCELY wooings, II 71; see "Coburg;" triumvirate, II 126.

PRINCE regent of England, see "Speeches;" "British;" and "legitimacy;" anecdote of his interview with Lancaster, the philanthropist, I 407; his letter to the duke of York, II 13; invested with full powers, II 87; speeches, (1812) I 475; III 34; (1813) V 7, 308; (1814) VII 67, 391; remarks, VII 400; (1816) X 409, 411; his history and character, II 126; Cobbett's letter to him respecting impressment, II 186; petition of London, II 291; threatening letter sent to him, II 320; addressed by the quakers, praying for peace, (1812) II 408; letter from his wife, with many interesting particulars

PRINCE.]

respecting the "delicate investigation," IV 139, 140; VI 403; reply to a London address after *peace*, VIII 199; his proclamations, III 286, 287; see "proclamations;" his *economy*, X 157; marriage of his daughter, "Miss Charlotte," X 331, 332, 406, 410, 413; see "Coburg;" letter from his wife to the speaker of the house of commons, VI 404; letters from his mother to his wife forbidding her appearance in her room, VI 404; the dutiful reply of his wife, VI 404; three of his family in "*dignified retirement*," at N. Y. IX 76; the morality of his connections, VIII 337, remarks, IX 163.

PRINCE regent of Portugal, see "Portugal."

PRINCESS Charlotte, daughter of the prince regent, see "British affairs;" her visits to her mother forbidden by her father, and complained of with spirit, IV 139; VI 403; discharges the prince of Orange, VII 15; her reported elopement, VII 48; *courted* by "Mr." Coburg—details—to their marriage, X 331, 332, 406, 410, 413.

PRINCESS of Wales, wife of the prince regent, see "Prince;" a wanderer at Tunis; a vessel to convey her home refused, VIII 188; divorce spoken of—remarks, VIII 188; at Naples, received with great attention by Murat, VIII 15; receives a separate establishment of 35,000*l.* per ann. VII 15; purchases an elegant villa 20 miles from Milan, IX 133.

PRINCETON college, riot at, XI 399.

PRINTERS, shackled at Rome, XI 76.

PRINTING, expeditious, XI 143.

PRISONER of war, the first, II 298.

PRISONERS, see "British;" "Barbarities;" "Dartmoor;" and "Impressment;" American; how treated at *Chatham*, IV 223, 370; at Bermuda, III 332, 365; at Gibraltar, III 365; IV 102, 169; at New Providence, IV 149; V 52; at Portsmouth, IV 149; a letter from capt. Wescott and others at Jamaica, IV 169; arrive from Dartmouth, IV 168; from various hospitals, prisons and depots, III 143, 156, 217, 398; IV 13, 151, 161, 163, 245, 303; 370, 424; V 28, 29, 44, 78, 99; order for their release on receipts, III 29; *exhibited* at Montreal, IV 239; not allowed to write to their friends, IV 369; at Halifax, IV 405; V 52, 56, 78, 250; VIII 56, 71, 127, 338; offered by the British for sale, to assist in navigating ships from Jamaica to England, IV 71; V 51; British—treated with care and kindness in America, IV 161; American—how treated in England, V 51; sent *home* from Halifax as British subjects, V 56; American agent refused at Quebec, V 97; names of the American officers in Canada, [Sept. 1813] V 109; cruelties to those taken at the River Raisin, see "Winchester;" "*River Raisin*;" narrative of a sufferer at Queenstown, IV 38; their treatment at Melville Island, V 200; an account of those captured by Harrison and Perry, V 231; reluctance of the British to return home, V 249; A. Walter's statement to co.n. Macdonough, V 254; bounty proposed for them by congress, V 281; notices, VI 39, 165, 222, 224, 242, 387, 388, 410; VII 54, 96, 109, 110, 111, 207, 217, 304; VIII 56, 117; contrast between British and American treatment to them, VIII 127; correspondence, VIII 131; editorial remarks on their treatment, VIII 127; fate of lt. col. Bull, VIII 128; capt. White's statement, VIII 128; at Dartmoor, their situation, VIII 56; lieut. Clark's statement—*anecdote* of a *British lieutenant general!* VIII 128; statement sent to the Boston Patriot by a number of officers, VIII 129; death of captain Nelson, VIII 129; his letter

PRISONERS.]

PRI

to the scoundrel Cocket, VIII 129, 130; remarks, VIII 130; of the hostages by the British and Americans, VIII sup. 129, 130, 131, 132; reported Americans in Cuba, XII 84; negroes returned by the British, XII 48; supposed with the Indians, XII 60, 174; see "retaliation" and "hostages."

PRISON, public, V 381.

PRITCHARD, Mr. at New Orleans, IX 452.

PRIVATEERS, American, for their actions, see "Battles;" their prizes, see "Prizes;" when captured, see "captures;" *British*; see also *Privateers*, C. D. and under the head "American;" conjectures respecting the number fitted out; II 334, 354. seven sail from Baltimore, II 334; destroyed by the "peace party" at Providence, II 384; on the British coast, V 44, 56; editorial remarks, II 384, 396; of ten tons! from Salem, III 59; challenge sent by one to a government brig at St. Thomas! III 359; fitted out at New York in 1758, III 111; in 1812, III 120; at Salem, III 356; losses at, V 208; at Baltimore, 1812, III 120; British opinions about them, III 127; general good conduct of their men, III 170; memorial from the owners at New York to Congress, III 187; remarks on their cruises, III 239; severe battle of one with British boats, III 317; officers to be refused parole if they throw their guns overboard! IV 70; case of capt. Upton under this decree, IV 117; one on Lake Ontario, IV 339; allowed to arm in France, IV 351; on the St. Lawrence, IV 374; invention of the British to protect their merchantmen, I 392; general references, remarks, notices, &c. III 40, 111, 129, 187, 276, 366; IV 267, 353, 368; regulations, V 433; notices, VII 96; at New Bedford, VII 114; in French ports, VIII 4; at sea, VIII 42; IX 322; in the West Indies, VIII 57; British seas, VIII 64; genuine magnanimity of an American commander, VIII 419, missing, X 32; list of Americans (guns and men) in an early state of the war, III 111, 129; notice from the war department to the wounded and disabled, and the families of those who are killed in service, IV 267; alarm on the British coast—compliments to the "striped bunting" by the insurance offices, merchants and people generally, VII 174, 190, 191, 285, VIII sup 186; Baltimore model in demand from Georgia to Maine; remarks, (Ed.) VII 190; insurance across the Irish channel rises to *thirteen guineas!* and finally, not to be obtained at any price, VII 193; meeting at Liverpool, Glasgow and other places on the subject, VII 190, 191; insurance from London to Halifax, 30 guineas! anecdotes of the *Chasseur*, VIII 57; memorial of the merchants at Bristol to the admiralty respecting their impudence, and reply, VIII sup. 186; list of the American with their armament at sea when peace took place, IX 322; names of *delinquents*, X 32; Carthagennian—troublesome to the Spaniards, and to U. S. X 415; *list of American*, with references to their cruises, captures, escapes, actions, &c. &c. alphabetically arranged, as far as they are taken notice of, which is only when their prizes arrive; when they have been engaged; or are captured; *Abelino*, Boston, VIII 383, 407, 408; at sea at the close of the war, IX 323; *Active*, Salem, II 381; V 203; *Alert*, Burlington, on Champlain! VI 215; *Alexander*, Salem, II 109; III 213; IV 197; fights a sloop of war, III 332; V 208; *Alfred*, Salem, II 416; III 159; IV 120; captured, VI 69; *Anolia*, Baltimore, VI 282; VII 119, 120, (battle, VII 120.) 121; VIII 104; (action) VIII 104; *Amelia*, Bath, VIII 407; *America*, Salem, III 173, 317, 319, 366, 414; IV 296, 353, 356; VI 72, 150, 151; (takes 12 prizes)

PRIVATEERS.]

PRI

VI 151; VIII 110, 113, 116, 407, 408; at sea, IX 322; *American*, Salem, VIII 111; *Anaconda*, New York, III 59, 318, 345; IV 31, 228, 232, 247; successful cruise, IV 325; captured, IV 339; V 13; *Argo*, Baltimore, VII 119; *Argus*, Boston, II 366; III 11; V 104; *Arrow*, New York, IX 323; missing, X 322; *Atlas*, Newburyport, II 381; *Atlas*, Philadelphia, II 381; III 31; gallant affair, III 59; IV 311; 339; *Avon*, Boston, VIII 113, 116, 407; missing, IX 323; *Baltimore*, Baltimore, III 127; *Bellona*, Philadelphia, IV 264; *Benjamin Franklin*, N. York, II 431; III 12, 60, 110, 114, 159, 192, 288, 311; *Berlin and Milan Decrees*, N. York, III 29; *Black Joke*, New York, III 60, 192; *Blakely*, Boston, VIII 407, 408; IX 322; *Blockade*, New York, her battle with the *Charybdis*, III 268; IV 117; *Bona*, Baltimore, III 268; *Brutus*, Boston, VIII 108, 407, 408; missing, IX 323; *Buckskin*, Salem, III 11, 16, 366; V 208; *Bunker's Hill*, New York, III 29, 239; IV 311; *Cadet*, Salem, VII 293; *Caroline*, Baltimore, V 270, 303, 336, 367; captures 10 sail, V 367, 414; VI 150, 215, 216, 282; VIII 106; *Catch-me-if-you-can!* VIII 40; *Catharine*, Boston, II 415; *Champlain*, VIII 110; missing, IX 323; *Charles Stewart*, Boston, VIII 109; *Chasseur*, Baltimore, see *Boyle and Chasseur*, VI 69, 71, 150, 215, 281, 282, 372; VII 120, 128, 290; VIII 110, 111; described, VIII 111; absent at peace, IX 323; *Chinese*, New York, II 59; *Clara*, Baltimore, VI 215; *Climax*, Baltimore, VIII 107; *Comet*, Baltimore, II 398; III 11; her cruise, III 16, 31, 94, 109, 110; second ditto and severe action, IV 71; V 270, 414; captures 9 sail, V 414, 430; VI 46, 69; captures 16 sail! VI 50; *Commodore Macdonough*, Boston, at sea, IX 323; *Corra*, Baltimore, II 35; *Cossack*, V 208; *Cumberland*, Portland, at sea when peace took place, IX 323; *Curlew*, Boston, II 415, VI 215; *Cutter Hero*, Newbern, N. C. absent at peace, IX 323; missing, X 32; *Dart*, Portland, III 43, 60, 94, 143; V 28; *Dash*, Portland, II 334; VI 372, 391; VII 121, 291, 293; VIII 105 108; absent at peace, IX 323; missing, X 32; *David Porter*, letter of marque, New York, VI 216, VII 56, 119, 292; VIII 109, 110, 111, 407; *Decatur*, Charleston, capture of the Dominica after a bloody action, V 14, 16, 31, 205; particular detail of the affair and of her whole cruise, V 14; captures, V 268, 429; *Decatur*, Newburyport, III 48, 94, 169, 270, 366, 414; IV 72, 311, 392; captured; treatment of her captain, V 51; *Dehile*, letter of marque, VI 71, 216; *Diamond*, ditto, Baltimore, VIII 107; *Diomed*, Salem, VI 47, 71, 72; battle, VI 72; captures, VI 281, 282; VI 121, 237; *Divided-we-fall*, N. York, III 29; IV 53, 135; *Dolphin*, Salem, II 351, 381; III 10, 11, 31; IV 72, 311, 392; V 203; *Dolphin*, Baltimore, II 552; III 11, 48, 94, 110; off Porto Rico, III 127, 256; gallant affair, III 398; IV 72; captured, IV 103, 104, particulars of her defence, IV 119, 149; several of her officers tried by a court martial, IV 387; *Dromo*, Boston, III 31, 43, 255; *Eagle*, Charleston, III 566, 583; *Eliza*, letter of marque, V 303; *Enterprize*, V 108; *Expedition*, Baltimore, V 31; VI 215; VII 293; VIII 108; *Fair Trader*, Salem, II 366; III 11, 12, 31; captured, V 208; *Fairy*, Baltimore, VI 72, 372; *Fame*, Salem, [a privateer in the revolutionary war!] II 344; III 10, 11, 127, 143, 173, 192, 207, 256; IV 213; *Fame*, Thomastown, VIII 106; *Favorite*, Portsmouth, VII 269; *Fleet*, letter of marque, V 367; *Fly*, V 414; *Fox*, Baltimore, battle in the Chesapeake, IV 30, 70; V 256; battle, V 367; VI 72; absent at peace, IX 323; *Fox*, Portsmouth, III 239; IV 197, 247, 357; her cruise, IV 391, 392;

PRIVATEERS.]

PRI

(gets supplies in Ireland) V 44, 414, VI 151, 215, 281; VII 118, 120, 121, VIII 111, 407; absent at peace, IX 323; *Box*, Salem, V 367, 430; VI 71; *Frolic*, Salem, V 63, 414; VI 71, 151; *Gallinipper*, Salem, III 414; captured, V 208; *Galloway*, New York, letter of marque, VI 151; *General Armstrong*, New York, III 94, 217, 224, 239, 270, 319, 334; fights a frigate! IV 133, 151, 311; a prize of her's seized at Porto Rico, IV 195; VI 356, 373; (11 prizes) VII 15; her terrible battle at Fayal with the boats of an English frigate, VII 207, 253, 254, 256, 319, 400; VII sup. 167, 169, 170, 171; VIII sup. 176; IX 134; *General Armstrong*, letter of marque, New York, V 79, 367; *General Pike*, Baltimore, VI 281; *General Putnam*, Salem, VII 292; captured, VII 292; *General Stark*, Salem, V 152, 219, 431; *George Little*, Boston, VIII 407; captured, VIII 407; absent at peace! IX 323; *Gleaner*, Kennebunk, II 432; *Globe*, Baltimore, II 398, 431; III 12; IV 149; fight an Algerine and beats him off, IV 181, 247, 296; terrible action, V 413, VI 215; *Gossamer*, Boston, II 381, 415; III 11; *Gov. Gerry*, Boston, III 143; *Governor McKean*, Philadelphia, II 432; III 12, 94; *Governor Plunier*, Portsmouth, IV 228, 247, 264; *Governor Tompkins*, N. York, III 59, 286; IV 214, 264; V 414, 430; VI 151; captures fourteen sail, VI 151; VII 16; *Grampus*, Baltimore, V 79; VI 151, 391; VII 16, 119, 120, 290; *Grand Turk*, Salem, IV 227, 247, [catches a scoundrel] IV 259, V 367, 414; VI 71, 282; VII 292; VIII 113, 407, absent at peace, IX 323; *Growler*, Salem, III 383, 414; IV 31, 32; V 208; captured, V 208; *Humpy*, Baltimore, VII 15, battle, VII 15, 128, 291, 384, cruise, VIII 108, 407; *Harrison*, Baltimore, VI 282, VII 15, VIII 109, battle with a sloop of war and loses her captain, VIII 109; *Harick*, Wilmington, VI 281, captured, VII 56; *Hazard*, IV 72, gallant action, IV 86; *Henry Guilder*, letter of marque, New York, VI 281; *Herald*, New York, VI 373; VII 118; *Hero*, letter of marque, New York, VI 282; *Hero*, Newbern, VII 119; *Highflyer*, Baltimore, II 431; III 12, 30, 31, extract from her log book, III 44, 48, 173, 270, 288; *Holker*, Machias, V 31; *Holker*, New York, II 59, IV 31, 32, 194, 197, 213; *Hollins*, letter of marque, Baltimore, IX 323; *Hope*, VI 71; *Hornet*, Baltimore, III 29; *Hunter*, Salem, II 383; IV 343; *Hyder-Ali*, letter of marque, VII 56, battle with a frigate, VIII 112; *Ida*, Boston, VII 15; *Industry*, Lynn, II 143, 256; V 31, 104; *Ino*, Portland, VII 284, VIII 107, 110; lost, VIII 110; *Intention*, Wiscasset, II 581; *Invincible*, Salem, letter of marque, VI 72, 151, 215; *Invincible*, New York, VI 151; *Isaac Hill*, New York, III 59; *Jacob Jones*, V 367; *Jacob Jones*, letter of marque, Boston, VIII 113, 407; *Jack's Favorite*, New York, II 94, 334, 366; IV 325, 356, 392; *James Monroe*, letter of marque, VI 281; VIII 237, 407; *Jefferson*, Salem, II 251; *Joel Barlow*, New London, III 256, 270; *John*, Salem, II 416, 431; III 12, 143, 159; IV 311; V 208; *John and George*, Salem, II 173; *Johnquilla*, New-York, VI 151; VII 293; VIII 106, *Joseph and Mary*, Baltimore, III 94, 205, 365; *Kemp*, Baltimore, VI 150; VII 16, 293, battle, VII 293; VIII 109, 110, 112, battle, VIII 112, absent at peace, IX 323; *Lady Madison*, Charleston, III 366; *Lark*, Machias, V 104; *Launch*, Salem, VII 119; *Lawrence*, Baltimore, VI 281, 282, 391; VII 291; VIII 107, captures thirteen sail, VIII 108, 109, 110, 112, 407, 408; *Leander*, Providence, III 12, 60; *Leo*, Baltimore, III 302;

PRIVATEERS.]

PRI

V 31, 175; *Leo*, Boston, captured, VIII 191, 407, absent at peace, IX 323; *Lewis*, New London, III 29; *Liberty*, Baltimore, III 94, 319, 334, 346; IV 86, 247, 311; *Lion*, Salem, II 351, 366; III 10; V 270; *Little George*, Boston, VIII 109; see "George Little;" *Lovely Cordelia*, Charleston, V 63, 187; *Lovely Luss*, North Carolina, IV 86; *Ludlow*, Kennebunk, IX 323, *Lyon*, Salem, see "Lion;" *Macdonough*, battle, VIII 111, 407, absent after peace, IX 323; *Macedonian*, Portsmouth, VII 293; VIII 408, absent at peace, IX 323; *Macedonian*, letter of marque, VI 71; VIII 407; *Madison*, Salem, III 10, 11; *Mammoth*, Baltimore, VI 216; VII 119, 290; VIII 07, IX 323; *Marengo*, New York, II 593; III 11, 12, 110, 127, 143; IV 311; *Mars*, New London, IV 31; *Mars*, Norfolk, III 12; *Mars*, Portland, VII 284; *Mars*, Portsmouth, VII 284; absent at peace, IX 323; missing, X 32; *Mars*, New York, VI 38, 71, 72; *Mary Ann*, Charles on, III 12, 127; *Matilda*, Philadelphia, III 11, 117, 143; IV 311; captured, V 44; *Midas*, letter of marque, Baltimore, VI 215, 372; VII 15, 295; *Montgomery*, Salem, III 60, 94, 143, blood y action, III 344; IV 102, 184; V 208; *Morgiana*, New York, VIII 112, 408, absent at peace, IX 323; *Nancy*, Portsmouth, II 381; IV 310, 311; *Ned*, letter of marque, Baltimore, IV 184; *Nonpariel*, Salem, III 11; *Nonsuch*, Baltimore, II 431; III 127, 173, 192, battle, III 172, rencontre with the *Joseph and Mary*; III 205; *Orders in Council*, New York, II 29, 239, 311, gallant action, captured, IV 374; *Orlando*, Gloucester, II 12, 432; VIII 107; *Owl*, V 208; *Patriot*, New York, III 270; *Paul Jones*, New York, III 10, 11, her cruise, III 109; IV 72, 86, 120, 152, 181, 290; VIII 107, 163; *Perry*, Baltimore, VI 215, captures twenty two sail! VI 215, 337, 373, eighteen sail! VIII 108, receives the fire of a r-zee with a grape-shot distance and escapes! VIII 108, 109; *Parapsoe*, letter of marque, Baltimore, V 367, 414; VI 391; VII 292; *Pike*, Baltimore, VI 281; VII 56, captures nine sail, IX 118; *Pilot*, Baltimore, IV 63, 79; *Polly*, Salem, battle with the boats of a sloop of war, II 351, 366, 398; III 11, 270; V 187, captured, VII 56; *Poor Sailor*, Charleston, III 60, missing, X 32; *Portsmouth*, Portsmouth, VII 117, 128, VIII 111, absent, IX 323, missing, X 32; *Prince of Neufchatel*, New York, VI 150, captures nine sail, VI 150, captures six sail! VI 373; VII 120, slaughters the crew of several boats from a frigate, VII 120, 121; 284, 319; VIII 111, captured, VIII 115, absent, IX 323; *Providence*, Providence, II 416; III 126; *Rambler*, Boston, letter of marque, VIII 112, 407; *Rambler*, Bristol, R. I. IV 340; VI 215; VII 15; *Ranger*, Portsmouth, VII 284; VIII 107; *Rapid*, Boston, III 11, 48, 110, 207; V 367; VI 215; *Rattlesnake*, Philadelphia, IV 374; V 104, 175, 254; VI 150, 215, 216, 269, journal, 282; VII 118; VIII 408; *Regulator*, Boston, III 60; *Reindeer*, Boston, VIII 111; IX 323; *Resolution*, Baltimore, VII 293; *Retaliation*, New York, II 59, 270; *Revenge*, Baltimore, III 94, 302; IV 311, V 270, 336, 367, 414; VI 372; *Revenge*; Norfolk, III 334; *Revenge*, Philadelphia, III 256, 270; *Revenge*, Salem, III 48, 182, 224, 256, 270, captured after a gallant defence, III 318, V 208; *Reynard*, Boston, II 398; *Roger Quarles*, Norfolk, IV 228; (off Laguirra,) III 45; V 414; VI 281, 282; VII 16, 293; VIII 407, absent, IX 323; *Rolla*, Baltimore, splendid action, III 346, 366, 383; IV 181, 182, 264; captured, V

PRIVATEERS.]

PRI

301; *Rosamond*, New York, III 30, 127, 143; *Rossie*, Baltimore, II 431; III 11, 25, 31, 60, 10, 15; IV 2-8; *Rover*, New York, III 256; *Sabine*, Baltimore, IV 447; VII 15, 56, 119, 120; *Sarah Ann*, Baltimore, III 48, 172; V 53; *Saucy Jack*, Charleston, III 157, 159, 192, 399; IV 86, 392; V 31, 256, 269, 303; VI 72, 150, 281, 371; VII 16, 293, battle, VII 293; *Saranac*, Baltimore, VIII 407, absent IX 323; *Saratoga*, New York, III 48, 60; off Lagaira, III 45; her prize at St. Martha's, IV 288; V 136; captures the *Morgiana*, V 152, 172, 256; VI 151, 215, 216; VII 15, 292; *Science*, Portsmouth, II 432; *Scorpion*, Salem, VII 293; *Scourge*, New York, V 175; assisted by the *Danes*, V 200, 208; prizes V 254; VI 269; battle, VI 281; eight prizes! VII 292; absent, IX 323; *Shadow*, Philadelphia, severe fight, III 29 59, 94; *Shark*, New York, VII 118, IX 323; *Sine qua non*, Boston, VIII 110; captured, VIII 407; absent! IX 323; *Siro*, Baltimore, IV 247; captured, VI 151; *Snap Dragon*, North-Carolina, IV 135; V 16, 46, 104; VI 151; *Snapper*, Philadelphia, III 109; IV 51; *Snow Bird*, Salem, II 354; III 10, 11; *Spark*, New York, VII 120; *Sparrow*, Baltimore, a gallant action, III 152, 365, 366; IV 152; *Spencer*, Philadelphia, II 398; III 11; *Spitfire*, New York, III 29; *Spy*, New-Orleans, III 414; *Squando*, Portsmouth, III 31; *Surprize*, V 431; VI 151; battle, VI 251, 281, 356; captures twelve sail, VII 15, 56, 119, 120; captures fourteen sail, VII 292; battle, VIII 109; *Swallow*, New York, III 59; *Swiftswee*, Machias, V 31; *Swordfish*, IV 337; *Syren*, Baltimore, battle, VII 16, 120; battle, VII 290, 292; VIII 111; *Xebec Shark*, New York, IX 323; *Tartar*, New York, III 59; *Teaser*, New York, II 415, 432; III 11, 12, 60, 94, 110, 127, 365; IV 228, 311; *Terrible*, Eastport, V 31, 46, 97; *Thorn*, Salem, III 109, 239; *Thomas*, Portsmouth, II 432, III 60; IV 228, 264; *Thrasher*, III 48, 101; *Timothy Pickering*, Salem, V 1, 219; *Tom*, Baltimore, II 380, 416; III 11 270, 383; *Tuckahoe*, Baltimore, letter of marque, VI 71; *Two-Brothers*, New-Orleans, III 173; *Two-Friends*, Barnstable, VII 291; *True Blooded Yankee*, IV II 17 184, 340, 355, 356; V 31, 44, 56, 366, captures, thirteen sail, V 366, 414; wonderful success! VI 69, 71, 281; VIII 407, 408; *Xebec Ultor*, Baltimore, VI 216, 371, 372, 373; captures ten sail, VI 373; VIII 112; absent, IX 323; *United we Stand*, New York, III 29; IV 53; *Upton*, Salem, a prize ship, VI 281; *Viper*, New York, VI 47, 72, 150; VII 120; *Warrior*, New York, VIII 109, 110; neat escape from a frigate, VIII 110, 111, 407; absent, IX 323; *Washington*, Portland, V 256; *Wasp*, Baltimore, II 416; III 44, 94 143; *Wasp*, Salem, IV 184, 353; V 208; VI 151; *Water Witch*, Philadelphia, V 208; *Whig*, Baltimore, VII 119, 292; battle, VIII 109; *Whale Boat*, III 94; *Wiley Reynard*, Salem, III 11; IV 311; *Yankee*, Bristol, R. I. II 416; III 11, 12, 30, 31, 143, 383; battle with the *Royal Bounty*, III 50, 472; splendid cruise, IV 86, 120, 227, 264, 311, 357, 421, her cruise, V 16, 176, 187, 208, VI 373; VII 118, 293; battle, VII 293; VIII 107, 108; *York*, Baltimore, VI 216; VII 15, 56, 119; her prizes estimated at a million and a half! VII 119, 120, 291; VIII 109, 119; *Yorktown*, New York, III 143; IV 198, 264, 296, 340, 374, 392; *Young Eagle*, New York, III 50; *Young Teaser*, IV 228, 296; blockades Halifax and challenges a 74 to single combat! IV 308; blown up, IV 325, 354, 374; *Young Teaser's Ghost!*

PRIVATEERS.]

PRI

V 118; *Young Wasp*, Philadelphia, VI 215, 216; VII 293; VIII 107, 108; three battles! VIII 108, 112, 407; IX 322.

PRIVATE signals, notice from the secretary of the navy, respecting, IV 339.

PRIZE money, how appropriated to crews and officers of privateers, II 411; distribution of, among the officers and crews of national vessels, III 298; notice to the men of Erie, respecting their shares, VI 446; payment to the crew of the *Essex* commences, VI 447; the law respecting, II 411.

PRIZES, American, II 288, 298, 334, 351, 352, 365, 366, 381, 398, 415, 416, 431, 432; III 10, 31, 48, 60, 94, 109, 127, 143, 159, 173, 192, 207, 224, 239, 270, 256, 288, 302, 319, 334, 346, 367, 383, 414; IV 31 53, 72, 86, 120, 134, 151, 184, 197, 228, 238, 247, 264, 296, 311, 340, 356, 392; V 16, 31, 46, 63, 79, 104, 119, 136, 152, 175, 187, 208, 219, 257, 269, 303, 336, 367, 414, 430; VI 71, 150, 215, 281, 372; VII 15, 118, 119, 120, 121, 290, 291, 292, 293; American, up to Jan. 1, 1813, II 122; see "battles;" first condemnations in England, Aug. 1812, III 59; not allowed to be introduced into the Portuguese ports, III 112; British proclamation granting their distribution, III 297; valuable, made by the enemy, IV 102; Lloyd's list of the American, IV 163; facilities offered to Americans in France, IV 245, 322, 351; regulations there, IV 280, V 42, 250; of the *Saratoga*, seized at St. Martha by the Spaniards, and the crew put in irons, IV 288; taken by the Americans from the British in the revolutionary war, II 208; whole number armed and unarmed, III 122; the first sent into New York by com. Rodgers, II 288; editor disavows an extravagant calculation, travelling the rounds through the papers, and perhaps attributed to him, VII 348; remarks and estimates, VIII 106 to 113, 407; British accounts of American captures, IX 325, 326; see also, IX 320 to 326, for a recapitulation.

PRIZES, British, see "captures;" statement in parliament of armed and unarmed vessels taken from the Americans, (official!) IX 325, 326; notices, II 415; III 15, 59, 190, 320; IV 102; condemnations, III 59; proclamation respecting their distribution, III 297; valuable, IV 102; sent to Corunna, (Spain) IV 181; not allowed to enter the Portuguese ports, III 112; important! III 211; V 60; VI 337 to 344; VII 32, 207, 253, 255, 319, &c. &c. &c.

PROCESSION, singular at the Berkshire cattle show, (1811) I 118, see "persons," "places" and "things."

PROCLAMATIONS, Bonaparte to the Spaniards, I 85; gov. of the Orleans territory calling an election, I 104; gen Palafox, calling on his countrymen to arise! I 115; mayor of Baltimore, [riots] II 379; gen Brock, [1812] II 407; of the president of the U. S. see *proclamations*, C. D. gov. of N. C. 30th June 1812, recommending vigor, II 326; Napoleon, before the Russian campaign, II 352; Caleb Strong, (fast day) 1812, II 355; sir John C. Sherbrooke, II 355; gen. Hall to the Canadians, II 357; gov. of Connecticut, [war] II 389; gov. Brock to the inhabitants of Michigan, III 25; gov. R. J. Meigs, of Ohio, III 39, sir George Prevost [regulating Americans residents] III 37; president Madison, [pardon to deserters] III 101; gov. of New Hampshire, [thanksgiving] III 101; col. Bernardo, [Mexico] III 104; gov. of Demarara, [war!] III 138; admiral Warren, [pardon and recall to seduced sailors!] III 207; brigadier general Smyth

PROCLAMATIONS.]

PRO

[capture of Canada] III 217; four on the subject of war, III 272; prince regent declaring sailors in certain cases to be traitors, III 286; prince regent respecting the distribution of American prizes, III 297; of the emperor of Russia on the return of Napoleon, III 347; sir Hugh Pigot, senior officer at Halifax, to sailors, III 366; by the lieut. gov. of Bermuda, III 414; president Jefferson after the murder of Pierce in our waters, (1806) IV 73; gov. of St. Augustine offering pardon to the patriots! IV 127; heroic reply, IV 127; gov. Claiborne of Louisiana, (pirates of Barrataris) IV 142; gen. Wilkinson to the inhabitants of Mobile, IV 225; Napoleon after the battle of Lutzen, IV 3:8; gov. of Ohio, (protection to friendly indians) V 86; gen. Bernardo, (Mexico) V 87; prince regent of England, see "Prince Regent;" prince royal of Denmark to the Norwegians, V 103; sir George Prevost declaratory and explanatory of the law of nations, V 115; gen. Harrison the people of Michigan, V 173; gov. Chittenden, of Vermont, recalling the militia, (a curiosity) V 212; gen. Harrison, [armistice with the Indians] V 215; same and Perry, to the Canadians, V 215; adm. Warren, [blockade of Long Island] V 264; gen. McClure to the inhabitants of Niagara and others, V 331; sir George Prevost, burning of Lewistown, of Black Rock, Buffalo, &c. V 362; gov. Alston, S. C. [thanksgiving] April 6, 1814, VI 135; gov. Early, forbidding settlement on the Indian lands, VI 175; admiral Cockburn blockading all the coasts, rivers, creeks, inlets, &c. &c. of North America! [April 25, 1814] VI 183; privateer Paul Jones, (retaliation) VI 220; gov. Claiborne, forbidding troops to be raised for the revolutionists, of Texas, VI 226; admiral Cochrane inviting emigration from the United States to the dependencies of Great Britain!! VI 242; prince Schwarzenburg to the Parisians, VI 271; ministry of war in France, VI 272; president Madison, [assistance to neutrals] June, 29 1814, VI 297; same, [pardon to deserters] VI 279; Ferdinand abolishing the Cortez and annulling the constitution, VI 374; prince regent of England, [cessation of hostilities with France] VI 375; president Madison [convening congress] 19th Sept. 1814, VI 405; same Sept. 1, [enemy's new mode of warfare] sir J. C. Sherbrooke on taking possession of a part of Massachusetts, VII 52; gov. of Virginia, [troops sufficient] VII 53; gov. of Vermont taking a manly attitude, VII 65; prince regent recalling his subjects from our service! VII 68; gov. Sherbrooke to his new subjects, [Maine] VII 117; commander in chief of New Brunswick, [limits of Moose Island] VII 124; col. Nicholls, at Pensacola [very terrible!] VII 133, 134, 135; gen. Jackson to the free blacks of Louisiana, VII 205; mayor of Washington city, [illumination for peace] VII sup. 190; Louis on the return of Napoleon, VIII 166; prince regent, [riots] VIII 167, same, [peace with the United States] VIII 197; Marshal Ney, VIII 202; Maria Theresa to the inhabitants of Bordeaux, VIII 296; king of Sardinia to his troops, VIII 296; Austrian field marshal, (treachery of Murat) VIII 301; Blucher to the army of the lower Rhine, VIII 434; French provincial government, (abdication of Napoleon) VIII 435; Louis, June 28, to the French, VIII 442; Mayor of Bordeaux and governor of Lille to their subjects, VIII 448; Austrians to the French, VIII 449; king of Saxony, cession of part of his territory to the congress of Vienna, IX 39; Ferdinand of Naples on recover-

PROCLAMATIONS.]

PRO

ing his capital, IX 39; marshal M'Donald, IX 102; prince regent of Portugal, X 72; president United States, X 208; Spanish, X 230; about public lands, XII 176; of gen. Mima to the soldiers of Ferdinand (revolutionary in Mexico) XII 335; of gen. M'Gregor on taking possession of Amelia, XII 365, see "addresses" and "orders."

PROCTOR, col. his regulations for the civil government of Michigan, (Aug. 1812) III 92; stipulates to deliver gen. Harrison, to Tecumseh! IV 238; his baseness, IV 417; letter to gen. Harrison, (pathetic!) respecting the wounded at Sandusky, IV 419; retreating, his force, &c. V 129; his army captured, he escapes, V 131, &c. reaches Burlington heights, V 173; his official reports, V 173; his papers taken, (a precious piece of villainy disclosed) V 174, 204, 320, VI 359, 366; promoted to general, IV 10; correspondence with judge Woodward, IV 91; gen. Harrison's notice of him at an Indian council, IV 313; a court martial called to enquire into his conduct, VII 80; his trial, VII 327; becomes a major general, IX 197.

PRODIGALITY, instance of, I 47.

PRODUCTIONS and manufactures of the United States, see "manufactures;" list of those received in France, I 218; of agriculture and manufactures in the United States, estimate of the amount of, XII 273.

PROGENY, extraordinary, II 393.

PROGRESS of the enemy, political essay by the editor, V 198.

PROMETHEUS, U. S. brig's sails, X 431.

PROMOTIONS, see "appointments," "military affairs" and "naval affairs;" C. D.—in the marine corps, 1814, VI 426; references, V 283; VI 388, 410, 426; VII 16, 55, 192, 285; X 318, 334, 399; extract from the regulations, IV 160.

PROPERTY, private, extract from the treaty between the United States and Great Britain, respecting, II 300; real and personal in the United States, estimated value of, XI 390; see "political economy."

PROPERTY tax, in England, VIII 63.

PROPHET, Shawanese, taken prisoner, I 376; see "Indians."

PROLOGATION of the British parliament, see "Parliament;" of the legislature of New York, II 89.

PROSPECT of peace, editorial essay on the appointment of Messrs. Gallatin and Bayard in 1813, IV 112; before us—political remarks thereon, March, 1812, II 69; (1816) IX 1; what is it? II 85; views, VI 218, 263, 295.

PROSPECTIVE policy, editorial essay introductory to volume 10th, X 1.

PROSPECTUS of the Weekly Register—general, I 2; IX 381.

PROTESTS, see "C. D." of the members of the New York legislature against their prerogation by gov. Tompkins, II 88; of the republican members of New Jersey, (1812) III 213; certain inhabitants of Michigan, against a decree of col. Proctor, V 185; minority in the senate of Massachusetts, (1814) on the resolutions appointing a member to the Hartford convention, VII 153; of the house to the same, VII 154; of the minority in 1812 to certain measures of the house, respecting the conduct of government, II 274; ditto in congress, (1812) II 309; the right of, examined with a history of their introduction and progress, X 274, see "British affairs."

PUB

PROVIDENCE, R. I. money voted for the defence of, VI 371; privateer, see "privateers."
 PROVINCETOWN, Maine, the people of supply the enemy with water, V 187.
 PROVINCIAL juntas, formation of, I 82; see "Spain;"—*parliament*, see "Canada."
 PROVISIONS, cost of in France and England, compared, VII 320; imported into New York from Ireland! XI 400; see "commercial regulations," C. D.
 PRUSSIA, continental system enforced, I 32; seizures of British goods, I 47; linen manufactures, II 56; religion of the soldiers! I 130; remains of the monarchy in 1809, I 263; anecdote of Frederick, II 72; order issued by marshal Mortier, is entertained by the king, (1812) II 200; army reduced to the "peace establishment," I 424; distinguished honors to a chirurgian, I 47; general statistics, (comparative) II 232; contribution [troops] to aid Napoleon against Russia, II 352; a part supposed to be annexed to France, III 192; a Prussian general with 30,000 men deserts from the French army, IV 16; a rumour that the king *might* be in London, (1813) VI 168; fever at Koningsburg; streets *sink* at Uberlingen, IV 184; forms an alliance with Russia, Feb. 1813, IV 168; able manifesto recapitulating the aggressions of France, [27th March, 1813] and announcing an alliance with Russia, IV 217; Bassano's reply, IV 249; abandons the "continental system," IV 231; paper money depreciates 70 *per cent!* V 32; joins Russia with 70,000 men, IV 231; population, and comparative number of troops in service, [Jan. 1814] VI 15; genteel exile—the "Mercury" suppressed—war declared against Napoleon, VIII 263; address of marshal Blucher to his troops, [April 6, 1815] VIII 295; letter from Castlereagh to the king, [a curiosity] VIII 301; proclamation issued by the king on declaring war against Napoleon, VIII 304; again, on taking possession of his new territories, VIII 304; orders the inhabitants of the right bank of the Moselle to swear allegiance to him; the Austrian general issues a counter order, VIII 294; forces contributed against Napoleon, VIII 300; detail of operations in France by marshal Blucher—battle of Waterloo, &c. IX 20, 21, 22; flag nailed to the staff by a *British* officer, with a nail of *gold*, [emblematic!] IX 184; remarks on a specimen of his majesty's indignation against the title of Grand Dutchy, vs given to certain of his provinces, X 211; prohibits the use of *Mr. Mrs.* and *Miss*, to the actresses! X 212; his decrees respecting secret associations, X 349; a constitution for talked of, XI 30, 307; liberty of the press, XII 173; manufactures, XII 173, 365; commerce, XII 333; population of the kingdom, XII 333.

PUBLIC papers, see *Letters; Proclamations; Mss ages; Speeches; Correspondence; Orders in Council; Impression; Berlin and Milan Decrees, and the various heads for the things desired to be found.* Original writ of summons, or circular calling the first American congress, I 12; declaration of rights by the congress at New York, Oct. 19, 1765, I 12; proclamation by the president after the affair between the Chesapeake and Leopard, I 50; petition of the first American congress to George III. I 65; declaration of independence, [the original, as drawn by Mr. Jefferson] IV 281. Mr. Madison and Mr. Rose's correspondence, [Chesapeake] I 73 to 78; British *ultimatum*, I 88; correspondence of Mr. Foster and Mr. Monroe, I 155, 177, 190; Mr. Russell's, Mr. Pinckney, Lord Wellesley, &c. &c. I 184, 187, 190, 195, 196, 199. Lord Wellesley and Mr. Pinckney, I 195 to 201; Mr. Russell's cor-

PUBLIC.]

PUB

respondence with Mr. Pinckney—duke of Cadore, Mr. Monroe, &c. I 208, 211; documents relating to Mr. Erving's mission to Denmark, I 225, 227, 257, 273; letters from the French ministers to Mr. Monroe, (condemnations and decrees) I 217, 219; treasury report, 1811, I 229, 365, 381, 401; (1814) V 324; see "reports" and "treasury," C. D. report of the committee of foreign relations, [1811] I 252; see "reports;" gov. Harrison's letter, [battle with the Indians] I 255, 301; see "letters;" Mr. Foster to Mr. Monroe, and replies, I 376, 380; see "letters;" proclamation of the president respecting duties, I 448; see "proclamations," G. D. and C. D. report from the committee of Ways and Means, [1812] I 455; see "reports;" documents relating to John Henry's disclosure, II 19, 67; report from the war department, December 1811, II 36; documents relating to the loan of \$11,000,000, [1812] II 193; Mr. Barlow and the duke of Bassano, II 211, 217; relating to impressment, see "impressment," II 241, 293, 336, 385, 401; orders in council, II 252; declaration of war, and the act, II 267, 273; senatorial address to the people of Massachusetts, (war) II 303; house of representatives of the United States to their constituents, (war) II 309; Castlereagh and Russell, II 325; respecting the possession of *East Florida*, III 19; instructions, &c. III 20; capture of the *Guerriere*, III 28; surrender of Hull, III 37; see "letters;" important, respecting captures of American vessels, III 367; Mr. Monroe and admiral Warren, III 153; series, Messrs. Monroe, Russell, Castlereagh, &c. III 161, 163, 164; pacific overtures, III 177, 183; accompanying the annual treasury report, III 245; ditto to a petition from the owners of privateers, III 276; to American seamen *seized* and held as British, III 281; adm. Sterling, and U. S. agent at Jamaica, III 297; adm. Warren and U. S. agent at Halifax, III 342; *Washington's* farewell to the American people, III 386, 401 relating to the departure of Mr. Lear from Algiers, III 429; speech of Mr. Madison at his re-election, (1813) IV 15; respecting the repeal of the French decrees, IV 17; correspondence respecting the defence of Maryland, IV 205, 206, 219; relations with France, IV 52 to 39; appointment of Mr. Russell to Sweden, IV 410; accompanying the report of the committee on the "manner and spirit of the war," V 33, 51, 68, 90, 107, 140; mediation, V 319, 320, 348; relating to the situation of the public lands, V 321; relating to the reception of Mr. Crawford in France, [1814] V 347; cartel establishment with Great Britain, V sup. 68; highly important series, relating to the failure of the public army on the northern frontier, consisting of letters from the commanding officers to the war office, and instructions for the operations of several successive campaigns, VI 16 to 32; VI 49 to 63; VI 8; to 92; VI 100 to 110; report on impressment and retaliation, VI 121; Mr. Madison's letter of instructions to Messrs. Monroe and Pinckney, in 1805, respecting the treaty with Great Britain, VI 231 to 228; Mr. Monroe to Mr. Madison in 1808, [character of the negotiation.] VI 251; Mr. Jefferson's report on the fisheries, [1791] VI 283 to 293; proclamations, VI 279, 297; negotiations at Ghent—modest pretensions of the British, VII 70, 73; *sine qua non!* VII 73; American propositions, VII 74, 75; instructions, VII 81 to 92; negotiation complete, VII 222 to 239; correspondence at length, IX 334, 327, 338, 339 to 344; admiral Cochrane and Mr. Monroe, (assailable parts) VII 17, 18, 48. documents respecting the

PUBLIC.]

QUE

retaliatory system, (complete) VII 145; correspondence between the governors of Massachusetts, Rhode Island, Maryland, &c. and the secretary at war, respecting the pay of the troops, &c. VII 178, 179; see "Hartford convention" for all documents relating thereto; exposition of the causes and character of the war with Great Britain, VIII 72; Mr. Beasley and the commissioners of the transport duty, (impressed seamen punished for not doing *duty*, &c.) VIII 333 to 343; the Dartmoor massacre, VIII 354 to 359; see "Dartmoor;" concerning the slaves stolen by admiral Cockburn and sold in the West Indies, IX 78 to 84; treaty of commerce with Great Britain, IX 310; see "treaties;" documents relating to Algiers, IX 312, 333; treaties with the Indians, IX 328, 329, 344; Spanish affairs, [correspondence] IX 392 to 395; certificates respecting the conduct of the British after peace, on Erie, X 308, 310.

PUBLIC sentiment, I 412; II 202; lands, sales of, II 124; V 321; opinions respecting war, II 202, 204; feeling, VII 125; credit, VII 158; prisons, VI 37; debt, VI 163; credit, VI 353; offices at Washington repaired, X 96; buildings, XII 101; lands, total amount of sales of, IX 278; intruders upon, XI 400; proclamation for the sale of, XII 176; very interesting essays respecting the surveys of, &c. XII 97, 406; hints to purchasers of, XII 99; see "lands;" stocks, remarks upon, XII 164; see "stocks," &c. economy, a society for the promotion of, XII 211.

PUGILISM in England, examples of, I 64, 152, 224; VIII 202.

PUMPS, air, professor Leslie's, XII 144.

PURCHASING department, duties of, IV 89.

PURDY, col. his official report of the action at Chaugauay, VI 89.

PURSE, an American vessel, retaken from the British by her master, II 15.

PURVIANCE, Mr. VII 143.

PUT-IN-BAY, a settlement projected at, XII 143.

PYRENEES, VI 184; see "mountains."

QUAKER generals, IV 208.

QUAKERS—address the prince regent of England in favor of peace, (1812,) II 408; letter from certain English smugglers under the garb of the society, V 205; memorial to the legislature of Virginia, praying exemption from penalties incurred in consequence of their religious scruples respecting military matters, VII sup. 90; letter from Benjamin Bates on the same subject, addressed to a member of the Va. legislature, (a manly argument,) VII sup. 92; his memorial, XI 211, 248; singular facts respecting the effects of their temperance and frugality, IX 76; a benevolent amendment to the laws respecting them in England, *lost*, by the *bishops*, X 427; their epistle, XI 27, 318; longevity in Rhode Island, XII 31; from Holland, reported emigrating, XII 270.

QUALIFICATIONS of the different officers—executive, judiciary and legislative, in the different states; of electors, voters, &c. with many interesting particulars, displayed in a table, I 80, 81.

QUARTER master's department; rules and regulations for, IV 176; establishment of, I 381.

QUARTERS, allowance of, IV 176.

QUEBEC—see "Canada;"—historical and geographical description of, II 345, 425; American prisoners at, Nov. 1812, III 155; remarks on the president's message, (1811) I 371; "gracious" speech of the governor and commander in chief, Dec. 24. 1814, VII 3; see "speeches"—references, III 119; VI 322, 409; VII 270, 284; port opened, 1816, X 384.

RAT

QUEENSTOWN—maj. gen Van Rensselaer's official account of the battle, Oct. 13, 1812, III 138; first account, III 125; further particulars, various and interesting, III 140, 154, 156, 169, 202; account of the village, III 141; details of the battle, III 169; gen. Smyth's note respecting gen. Van Rensselaer's despatch, III 203; London account of the American loss, III 330; narrative of treatment experienced by the Americans captured there, IV 38; respecting their exchange, IV 45; see "battles."

QUEENSTOWN, Queen Ann's county, Md. carried by the enemy in 40 barges, IV 405.

QUEER news, VII 172; article! VII 284.

QUESTIONS proposed by a boy of 10 years of age, I 102; "what have we gained by the war?" and answer, VIII 132.

QUINCY, Mr. his speech on the army bill, III 306; see *Quincy, speeches, debates*, C. D.

RAIN of 1814, reflections and estimates concerning the quantity, VIII 217.

RAISIN river—see *river Raisin, battles, Winchester*—references, IV 49, 66, 67, 91, 244.

RAMBLER, the ship, captured, IV 354.

— the brig, purchased by the United States IV 323.

— letter of marque, VIII 112—see "*privateers*."

RAMSAY, Dr. extract from his "life of Washington" VII 141; assassinated by a madman; remarks on his character as an historian and a man, VIII 203; his great historical work preparing for publication, IX 151; announced, XI 84; trial of his murderer, IX 429; particulars of his death; distressing effect on his family, and biographical sketch of his life, IX sup. 77, 79.

RANDALL, A. killed at North Point, Baltimore; description of his monument and account at proceedings at its erection, XII 367.

RANDOLPH, John, of "*Roanoke*"—see C. D. same title and "speeches" and "debates," C. D. references, I 315, 376; VII 258; VIII 291, 436; X 4 0; said to retire from public life, XII 79.

RANDOLPH, Mr. late of the President frigate; his interview with Mr. Ward the royal printer of Bermuda, VIII 116.

RANGERS—see "Rangers," C. D. "*military affairs*," C. D. and II 119.

RANK of nations, at the court of Rome in 1504, I 175; of the officers in the army and navy of the United States, established, VII 219; of European ministers, ambassadors, consuls and agents, as established at Vienna, X 299.

RANSOMING of prisoners at Detroit, V 70; of vessels, a great source of profit to the blockading squadron off New London, IV 375; ditto off the eastern coast, V 29; of *oystermen* by the Plantaganet, a British 74! V 263.

RANSOMS, skipper of a fishing boat, *pawned* for 50 dollars, by E. P. Epsworth, of the *Nymph*, British frigate! V 29; 2000 dollars paid to redeem an *organ* from the *ministers* of the *Bulwark*, V 263.

RAPIDAN, survey of the river, XII 143.

RAPP, George, VI 282.

RAPP, com., VIII 295.

RAPPAHANNOCK, the enemy at, VII 283.

RATE of the U. S. vessels of war and their actual force, III 258; see "navy" and "naval"—of the British navy, V 201; dimensions of ships according to, II 394.

RATIONS allowed to the officers and soldiers of the U. S. army, IV 158; to prisoners, IV 102.

REC

RATTLESNAKE, a cure for its bite—purchased by authority, simple and effectual, IX sup. 187.

RATTLESNAKE, the brig, upset in the Delaware; particulars, III 224; VI 269, see "privateers."

RATTLESNAKE, the U. S. brig; battle with the *Emulous* expected, V 118; at Portsmouth, N. H. V 187; official letter of her commander (lieut. Creighton) VI 40; same, her cruise, and that of the *Enterprize*, VI 69, 70; captured, VI 571; official report of her cruise and capture, by the purser, VI 391.

RAWDON, lord, case of, IX 24.

RAZES—the *Majestic* described, V 12, 29; compared with our frigates, V 29; carries 70 guns and rated 54! V 201; bulwarks, 12 feet high and 18 inches thick, V 254; commander of one invites the ladies of Provincetown to a ball, V 339; *Saturn 74*, reduced from the ability to throw 2040 lb. at a broadside to the power of throwing only 2155 lbs.—as a fair match for our frigates! VI 241; ships of the line cut down, IV 31; their force, IV 100, 200; V 12, 29, 201; manufactory of, IV 150, 162; references, IV 200; VI 211.

REAL independence—observations on that of a farmer who depends only on the productions of his own land and labor, an essay by James Tilton, M. D. 1813, VI 191.

REASONS against the war, assigned in Boston; remarks by the editor, V 143; against peace, VII 269; and for war, VII 80.

REBELLION, remarks on the term, XII 34;

REBELS, remarks on the application of the terms by kings, I 285, 258; see "revolution."

RECAPTURES—brig *Nerina*, by the passengers, II 381; sloop *Jane*, by the captain! III 238; of a pilot boat and a cargo of Englishmen, by the skipper, III 332; ship *Walter*, by her captain, one man and a boy, from 8 men, III 345; sloop *Mead*, by the mate alone, III 346; ship *Powhatan*, of Philadelphia, by the captain and four hands from 13, IV 31; brig *Concord*, from the blockading squadron in the Delaware, IV 69; sloop *New-Jersey*, from 4 men, IV 69; schooner *Success*, by a one legged man, against two men, IV 324; schr. *Sparrow*, by com. Lewis, V 205; schr. *Experiment*, by capt. and one hand, from a prizemaster and 3 men, V 236; sloop *Betsy*, captain and one man, from a prizemaster and 5 men! V 254; remarkable instance of reiterated recaptures, VI 439; schooner *Santee*, from five men by the captain! VI 446, he receives a handsome compensation for his gallantry, VII 13; a sloop, by one sailor from four, VII 220; sloop, from a raze and brig of war, VII 347; of a prize to the *Saturn raze*, and *Lawrence privateer*, Baltimore, VIII 45; particulars, VIII 63; a neat specimen, VII 176; of a schooner from the barges of a raze, VII 284

RECEIPT to dye hats, II 183.

RECEIPTS and expenditures—see the titles of the several governments or states required, and finances, revenues, &c. G. D. and C. D.—of the United States—see *treasury, United States and reports*, C. D.; references, III 326, 341; VI 105; (estimates) VIII 17; IX 277, 397.

RECOLONIZATION of the American states!—Cobbett's strictures on the plan, VI 307.

RECRUITING—progress of in the United States, II 131, 215; V 365; VI 12; state of supplies, (1812) II 215; (1814) VI 12; the subject generally considered, II 119, 130, 215, 256, 383; III 315; IV 50, 66; at Philadelphia, II 398; Tennessee, II

RECRUITING.] REM

40; S. Carolina, III 171; Pennsylvania, II 131, 330, 398; instructions, Jan. 1812, III 330; parties distributed in April, 1813, IV 100; service, VII 319.

RECRUITS, estimated number of, II 256; in N. Carolina, II 335; "a father, brother, and six sons in one company!" II 399; official return, (1814) VII 279.

REDHEFFER, the inventor of perpetual motion—see "*perpetual motion*."

RED JACKET, an Indian chief, III 126.

RED RIVER, great rise of the waters of, XII 320.

REED, gen. Joseph, biographical sketch of, VII sup. 28.

REED, col. VI 344; VII 11; his letter to the editor detailing his affair with sir Peter Parker, XII 309; see "battles."

REED, captain of the U. S. brig *Vixen*—sketch of his life and character, IV 130; acquitted by a court of inquiry, IV 215, 245; his letter and the proceedings of the court respecting the loss of the *Chippewa*, XII 58.

REED-making machine, mentioned, XI 13.

REFLECTIONS excited by an estimate of rain in 1814, VIII 217.

REFORMATION and retrenchment—editorial essay on the necessity of, XI 129.

REGENT of England—see "prince regent" and "British affairs"—anecdote to his credit, I 407.

REGIMENTAL orders of col. Long, X 71; see "*orders*."

REGISTER, Weekly, agents in the several states, I 175, 466; respecting its transmission, I 448; V 120; VII 128; detained, II 88; conditions repeated, Sept. 1812, III 1; IV 1; V 1; VI 1; VII 1; for editorial essays, see "remarks," "political essays," "essays," "editorial," and the heads generally. Propositions for enlarging the work, Dec. 1813, V 240; files of for sale, IV 360; causes of its occasional irregularity, VII 128.

REGISTER, naval—date of each commission—names of the vessels, officers, force, men, and station, IX 85, 86, 87, 88, 89, 90, 91.

REGISTER of the officers retained in the U. S. peace establishment (army) 1815, VII 226 to 231; of the militia, (1814) VI 321.

REID, capt. S. C.—gov. Shelby's letter to him, IX 134; his letter to the editor of the *Mercantile Advertiser*, IX 134; presented with a sword, XI 239; see "battles," "General Armstrong," and "privateers."

REID, major, proposes a history of gen. Jackson, IX 151

REINDEER, British sloop of war—see "*Wasp*," "*Betsy*" and "battles."

REINDEER, privateer, VII 190; see "*privateers*."

RELATIONS, foreign—see C. D.—editorial remarks, I 250; with France, IV 17; see "*Relations*," C. D.

RELIGION, British, strictures on, III 345, 348; England the "*bulwark*," V 143, 144, state of in France and England, I 130; of Kentucky, II 33.

RELIGIOUS state paper, VI 135.

REMARKABLE occurrences of a miscellaneous character—see *earthquakes, astronomy, gales, curiosities, women, volcanoes, &c.*—new island caused by a volcanic eruption, I 280; a whirlwind so violently affects a river as to expose its bed, I 280; tornado at Charleston (S. C.) I 42; volcanic eruption at St. Vincent's, II 286; great quantity of unknown fish driven on shore after a

- REMARKABLE.] REM.**
queer night, II 165; pillar of fire seen at Damascus and Jerusalem, (3 days and 3 nights!) III 304; a Kraken! IV 152; *affidavit*-ed, IV 168; a town in Suabia absorbed, IV 184; a thunder cloud discharges a shower of stones in Limerick (Ireland) 1814, VI 104; extraordinary *fog* in London, Jan. 1814; its consequences, accidents, &c. VI 163; ditto in several of the United States, during the years 1813, 1814, 1815, 1816, and 1817; see "banks," "specie," "exchange,"—a shark throws a *somerseset* into a boat! VI 199; discharge of stones in India from above, VI 226; origin of the phrase "down with your *dust*," VIII 296; a man in his sleep steps out of a three story window into the street—without *waking* (as might be expected,) IX 32; a land spout, IX 77; cat fish found in a jug, IX 152; dance and slow march of pebbles in New York, IX 171; Ed. remarks, IX 188; Hay cock whisked into the air, IX sup. 181; fall of stones in France, IX sup. 191; rain for 31 years in succession on the same days, X 312; land slip in Norway, race between a river and a horse, X 295.
- REMARKS—see essays, editorial, political, &c.—**
 war in England, II 233; on the American navy, II 394; on the aspect of affairs in Great Britain, II 396; on the capture of the *Guerriere*, III 31; cruise of com. Rodgers, III 32; fall of Detroit, III 44; on the character of Baltimore—and certain ungenerous and slanderous aspersions on her citizens, III 45; naval warfare, as the theatre for American enterprize, III 61; employment of the Indians, by our officers (reprobated,) III 62; organization of the navy, III 159; "right of impressment," III 174, 302; on Monroe's treaty, III 195; retaliation, III 220; Green mountain boys, III 220; state of Europe, III 230; Mr. Canning's predictions respecting our little navy, III 239; in parliament, III 367; point in controversy (impressment,) III 302; British home influence, III 328; on British "love of liberty," III 329; British religion, III 347; captures by the Algerines, III 349; on the projected suspension of the non-importation law, III 399; the army and navy, III 403; death of Joel Barlow, IV 27; increase of the U. S. navy and alarm of the British, IV 28; mediation of Russia, IV 53; on a shameless and brutal joke concerning the *Americans butchered* at the river Raisin, IV 54; refutation of a London falsehood respecting the comparative force of American and British frigates, IV 63; action of the Peacock and Hornet, IV 83; prospect of peace—recommending a vigorous prosecution of the war as the best auxiliary negotiation, IV 112; on news making, IV 166; party writers, IV 166; causes, nature and effects of foreign influence, IV 198; attachments and antipathies, (national) IV 254; annoyance of the enemy, showing the efficiency of employing many vessels and few guns, IV 344; Russian mediation, IV 342; see "mediation;" on capt. Upton's list of impressed Americans, IV 343; war in Europe, IV 347; treaty of Utrecht and right of search, IV 348; character of the enemy as displayed in the records of his excesses, and disregard of all the attributes of humanity, VI 410, 416; see "barbarities," "British," and "magnanimities,"—on the practice of the British in imprisoning impressed Americans, (recommending retaliation on British subjects,) IV 44; on the treatment of the queen of Sicily by the British minister, V 95; European prospects in 1813, (termination of the armistice,) V 113; friends of the navy, V 125;
- REMARKS.] REP**
 war prospects, V 127; north western Indians, V 127; Boston reasons against the war, V 143; expatriation and impressment, V 237; destiny of the Creeks, V 270; on a series of depressing calamities, V 299; peace rumor, (Jan. 1814,) V 407; revolutions in Europe—restoration of the Bourbons, &c. VI 276; Gouverneur Morris' oration, (1814,) VI 361.
- REMITTANCES** of penalties, &c. by the treasury department, XII 182.
- RENEGADO**, VI 241.
- RENSELAER**—see "Queenstown" and "battles"—gen. dies, brief sketch of his life, &c. XI 79.
- REPEATING** gun, invented by Mr. Chambers, III 320, IV 87; report respecting, VII 280.
- REPORTS**—see "reports," C. D.—*persons* and *things*, and the index to each volume. Athenian society, Baltimore, I 461; on canals (1814) by Mr. Woodward, Michigan (able, and instructive,) VI 137; by the commissioners appointed in New York on internal improvement (1814) VI 153; of gen. Hull's trial at length, VI 154; of law questions, opinions, cases, and decisions—see "*decisions*" and "*licenses*," Mr. Jefferson on the fisheries in 1791, with all the tables (highly important,) VI 283 to 295; of the U. S. marshals in 1810, on the manufactures, productions, and machinery of each state in the union, abridged and displayed in tables, with political and general remarks, VI 394; on gov. Strong's message respecting the Hartford convention, with the protest of the minority thereto, VII 149 to 154; of Dr. Mitchell and others on the quality of certain flint stones in New Jersey, II 390; general assembly of Connecticut in special session, (1812) III 22; by Mr. Jefferson on weights and measures (at length,) V 21; of Alexander Hamilton in 1790, on the expediency of encouraging native manufactures, V 153, 189, 221; of the committee in Connecticut respecting the Hartford convention, VII 164; ditto in Rhode-Island, ditto, VII 180; on the repeating gun in the Penn. legislature, VII 280; of the *Hartford convention*, VII 305, 306; with tables and explanatory documents, VII 305 to 313; on medical science, by a committee appointed in New York, VII sup. 89; by the committee on certain constitutional queries of gov. Chittenden, VII sup. 105, 106; committee in Pa. legislature on the measures proposed at *Hartford*, VIII 65 to 70; on the same in New York, VIII 99; American and British commissioners on the massacre at Dartmoor, VIII 354 to 360; committee in the congress of Vienna on certain *scriptures* suggested respecting Napoleon, VIII 377; on the state of France by viscount Chateaubriand, (1815) VIII 398; on the state of France, suppressed *per order* of the allies, IX 127; committee of defence, (N. Y.) Nov. 6, 1815, IX 193; roads and canals, (Va.) IX sup. 149; banks, (Va.) IX sup. 155, 162; lock navigation in Pennsylvania, IX sup. 164; N. Carolina, same subject, IX sup. 165; internal improvements, (N. Y.) X 100; on the *grand canal*, (N. Y.) X 101; of the decision on col. Boerstler's court martial, X 119. See *countries, states, and things*.
- REPRESENTATION** of England, Scotland, Wales and Ireland in the British parliament, I 95, 144; V 20; in the several states of the union, I 80, 81; ratio of in the United States, I 296; see the several states, &c.
- REPRESENTATIVES** in the 12th congress from each state, politically designated, I 233; to the

REPRESENTATIVES.] RET

13th do. IV 268; to the 14th ditto, IX 31, 380; table showing the numbers in congress at four different periods, III 103; of the several state legislatures, how elected, their qualifications, voters, eligibility, &c I 80, 81; comparative number of, in 1800 and 1810, I 117; their proceedings—see "Journal," C. D. and the several states.

REQUISITION of 100,000 troops by the president, July 5, 1807; see "military," C. D.

RESIGNATION of Paul Hamilton—see "navy," III 288; gen. Harrison, (gov. of Indiana,) III 315; brig. gen. Smyth, to gen. Porter! III 300; col. Constant, in consequence of the promotion of cols. Pike, Winder, and Izard, V 116; brig. gen. Stricker and maj. gen. Smith, of the Maryland militia, VII 170; sec. Jones of the navy, VII 252; gen. Armstrong, sec. at war, VII 6; see names of officers.

RESOLUTIONS of New York, VII 123; see the proper titles, G. D. and "resolutions," C. D.

RESOURCES and improvements of the western country, (Kentucky manufactures,) VI 249, 207, 219; (steam boat navigation,) VI 393, 416 to 418.

RESOURCES of Great Britain—statistical essay and estimates, VII 288; see "British affairs."

RESTORATION of American seamen taken from the Chesapeake by the Leopard, II 345; of the Bourbons—see "France;" of Ferdinand—see "Spain;" of Charles II, of England, executions thereupon, XI 104.

RETAILERS' licenses, VII 331; see "C. D."

RETALIATION—by com. Rodgers respecting the *Nautilus*, III 43; IV 270; proposed towards the white men found fighting by the side of Indians, III 62; threatened for certain seamen of the *Wasp* detained, III 220; for others held at New Providence, III 172; admiral Warren's letter concerning those detained by com. Rodgers, III 279; gen. Pinckney's proceedings, III 280; part of the men restored by com. Rodgers, III 318; 23 prisoners put in close confinement by gen. Dearborn, IV 238; hostages, detained at Charleston, released, IV 402; hostages to be held for certain men of the *Vixen*, V 53; respecting the crew of the *Sarah Ann*, V 53, 68; British prisoners selected and sent to Ipswich jail, Oct. 1813, V 114, 185; sir George Prevost confines 46 Americans as hostages at Quebec, V 203, 216; retaliated by the president immediately, V 203; sir George Prevost's letter to gen. Wilkinson, and reply, on the subject, V 215; certain of the prisoners taken by Harrison and Perry thrown into the common jail at Chilli cothe, V 251; in the case of J. Penny, V 251; see "*Penny*;"—list of the Americans confined at Quebec, Nov. 1813, V 252; 16 Englishmen selected in Salem, V 114, 185; 100 more threatened, V 114; 101 of the British secured by order of the president, V 185; nine of the crew of the *Argus* set apart in England for trial, V 172; editorial strictures, V 237; sailing master of the *Ramillies* held for the security of Penny, V 251; resolution of Pennsylvania in approbation of the system pursued by the president, V 300; 140 officers and seamen with 16 of the *Chesapeake's* crew held in Halifax, V 312; 10 of the *Chesapeake's* warranted officers released, and 10 British from Ipswich jail in consequence, V 330; sir George Prevost orders all the Americans into close confinement, V. 331; prompt reply, V 352; proceedings of marshal Prince, respecting

RETALIATION.] REV

certain officers confined in Worcester jail, V 359; a part escape, V 360; retaken, V 361; (pretended) of the enemy on Lewiston, Black Rock and Buffalo, for the destruction of Newark, V 382; Mr. Monroe's report, (April 1814,) VI 120; *ancient* practices of the British, VI 129; all the hostages held by the U. S. discharged on parole, VI 129; whole system gradually relaxing, VI 146; British general order, VI 165; Penny returned, VI 221; no negotiations will be entered into by Great Britain until the system is abandoned, VI 240, 241; convention concluded by gen. Winder—not ratified by the president—consequences, VI 242; system supposed to be entirely abandoned—hostages at Marblehead released, VI 317; col. Lear and maj. Melvin appointed commissioners—amicable adjustment ensues, VI 367; British general order, restoring the hostages; system abandoned by both parties, VI 411; the original bill in congress vesting the power in the president, III 192, 208, 358, 406; IV 8, 19; the first resolution on the subject, III 192; information respecting the practice of Great Britain, III 240; repeated, VI 33; all the documents relating to the system called for, V 297; VII 108; report and documents, exhibiting the origin, progress, and abandonment of the system, communicated to congress (Oct. 29, 1814,) VII 143; the *original* twenty-three hostages held in Canada are released, VII 203; report of the committee in congress, 1815, on the burning of York, VIII 35; letters from the secretary at war to gen. Dearborn respecting it, VIII 35, 36; Cobbett's strictures on the system, VIII sup. 47; an excellent example! (Turkish,) IX sup. 187.

RETORT, courteous, (a good thing,) VII 288; a better one! VII 272.

RETREAT of sir John Moore, I 452; of sir Geo. Prevost—see "Plattsburg."

RETROSPECT and remarks—editorial, on the commencement of vol. 8, VIII 1; situation of Europe—restoration of the Bourbons, VI 276.

REVENGE, of a sailor on a band of savages in Columbia river, IV 267; of a Greek on a band of ruffian Turks, VIII 120.

REVENUES—see *Finances*, C. D. *Statistics*, G. D. *U. States*, &c. *Revenues*, C. D. and the heads of the states required; of the United States, I 229; III 32; XI 52; internal, VII 125; IX 277, 397, 404; X 420; see "treasury," C. D.

REVIEWS, of Malthus on population with remarks applicable to the United States, I 52, 54, 94, 95, 145, 147; II 65; 409; of a lecture on diseases, by J. Crawford, M. D. III 434; of Mr. Giles' letters to the people of Virginia, No. 1, V 277; no. 2, V 340; on no. 3, V 417; of Governor Morris' oration, (1814,) VI 361; of sundry blockheads and *story-tellers* who "travelled" in America, II 94, 117, 141, 163; of Clark's naval tactics, by the *Edinburgh Review*, with remarks by an American officer, IX 124 to 127; of the papers relating to the war between the U. States and G. Britain, by the *Edinburgh Review*, III 434; of the "colonial policy of Great Britain," XI 5, 39; of a "visit to the field of Waterloo," XI 130.

REVIEWERS, English and Scotch, editorial articles respecting them—"our masters," XII 198.

REVOLUTION in Mexico, II 238; III 352; proclamation of col. Bernardo respecting it, III 104; see "Mexico"—in the province of Texas, IV 248; particulars, IV 280; in France and restora-

REVOLUTION.] **RHO**
tion of the Bourbons, VI 72, 80, 104, 120, 136, 184, 200, 216, 218, 245, 248, 269, 270 to 272; see "Bonaparte" and "France"—return of Napoleon—editorial essay respecting it, VIII 193 to 197; his second abdication, (1815) VIII 405; at Tunis and dreadful massacre, 19th Dec. 1814, VIII 243; see names of countries.

REVOLUTIONARY army of the United States—list of the officers, II 293; general staff, VIII sup. 104; naval force, III 493; naval war, captures and losses, IV 67; *scalping* in, under systematical [British] commercial regulations, subject to debenture! &c. IV 95; state papers—see "public papers"—British barbarities in, II 56; paper money, III 88; virtue, III 201; government, III 377; patriots, X 367. *Papers*—Journal of the proceedings of the stamp act in congress held at New York, 1765, II 237, 353; tales of old times—notice of Samuel Chase's speech in congress, and Jefferson's declaration of independence, II 428; articles of confederation and perpetual union in congress, 1778, II 428; III 65; devices on the old continental bills of credit, explained, III 88; list of privateers furnished by New York, 1758, III 311; correspondence between lord Montague and gen. Moultrie (1781) III 201; naval force, III 201; American ships captured by the British, IV 6, 7; British do. captured by the Americans, IV 6, 7; ditto, taken by the French, IV 6, 7; two cannon, taken by Gates at Saratoga, lost at Ogdensburg, IV 29; bales of scraps exported by the British; invoices; pattern cards, &c. IV 95; declaration of independence, the original and the amendments distinguished, July 4, 1776, with the names of the signers, IV 281; letter from John Adams, July 5, 1776, on the subject of that mighty effort, IV 281; flag of the murderous captain Butler taken at Fort George (1813) IV 288; the Jersey prison ship, IV 416; V 144; La Fayette mentioned, V 3; gen. Putnam's remark on the conquest of Canada, 1789, as applicable to the United States, V 114; extract from Ethan Allen's memoirs respecting the treatment of American prisoners by the British at New-York, V 220; speeches, orations and papers, proposed to be collected and published, with several letters on the subject, XI 194, 297, 313, 373, 396; XII 1; pamphlet by president Adams, XII 241; col. White's successful stratagem on the Ogeechee, XI 12; letter from gen. Wayne to gen. Washington, on the capture of Stony Point, XI 13; anecdote of Franklin and G. Morris, XI 375.

REYNOLDS, Dr. his letter from Detroit, July 7, 1812, II 357; his heroic death, III 57.

RHINESH confederation formed, July 12, 1806, VI 65; able exhibiting the territory, population, troops and resources of each state, I 25; all the princes join the allies after the battle of Leipsic, (1813,) V 400; population of each state and comparative number of troops in service, (1813,) VI 15; geographical table, showing the divisions, ancient names, populations, &c. with historical notes, VI 65; number of troops furnished by the alliance in 1814, VI 152.

RHODE-ISLAND—judiciary, how appointed, tenure, mode of removal, &c. I 80; executive, qualifications, term of service, &c. I 80; electors and elected, requisites, I 80; senators and representatives to the 12th congress, politically designated, I 233; to the 13th ditto, IV 268; to the 14th, IX 280; to the 15th, XI 31; population of each county, in 1790, 1800, and 1810, I

RHODE-ISLAND.] **RID**
265; number of cotton manufactures, II 125, 296; exports, (1811,) I 399; district tonnage, I 399; memorial from East Greenwich, (vehement) against a resolution proposed in congress, I 403; history of *East Greenwich*, its settlement, progress, commerce, manufactures, &c. &c. &c. II 5; resolutions of the legislature condemning the policy of the general government, (1812,) II 204; American privateers burnt at Providence, II 384; governor's message, Nov. 6, 1812, III 179; David Holmes appointed district judge, *vice* D. L. Barnes deceased, III 192; the state charter, III 441; militia returns, (1813,) IV 47; Block Island taken possession of by the British, and fortified, (1813) IV 131; message, May 1, 1813, IV 169; speech of the gov. Oct. 26, 1813, V 177; direct tax, V 117; banking capital, V 245, every branch of the government *federal*, (1814) VI 199; abstract of merchandize entered at Newport in one week, (1814) VI 216; militia requisition, 1814, from the war department, VI 321; four delegates appointed to the Hartford convention, VII 159; address of the gov. to gov. Strong, (*mutual defence!*) VII 149; reply, VII 149; resolutions respecting the conduct of U. S. officers, in interrupting the intercourse with Block Island! VII 167, 168; gov. message, Nov. 1, 1814, VII 177; his correspondence with the sec. at war, VII 177, 178; report of the committee on the message and documents, VII 80; actual collections of internal duties, in two quarters, (1814) VII 331; comparative view of exports in 1791, 1799, 1806, 1813; VII 331; quota of the direct tax, (1815) 6 millions, VII 348; council of war assembled and—*fifteen* men detached instantly to meet the invaders! VIII 39; manufactures, product, and machinery, VI 323 to 333; correspondence between the governor and the secretary at war, (1812) VIII 212; comparative health statistics, (1810) VIII 254; ravages of the September gale, IX 103; message of gov. Jones, Feb. 13, 1816, X 44; exports, 1815, X 87; election returns, 1815, 1816, X 195; message of gov. Jones, June 17, 1816, X 311; James Burrill, jr. elected U. S. senator, *vice* Jeremiah B. Howell, X 319; bridge at Providence described, X 414; electors of president, (1816) XI 224; Mr. Knight, (rep.) elected gov. XII 144, 159; his message, May, 1817, XII 204; legislative proceedings respecting a supposed insult to ex-governor Jones, XII 297.

RHODES, the case of, XII 264; see *decisions and law cases*.

RIAL, gen. VII 135, 191.

RICE, exported from the United States, II 315; whole product of the United States, XII 276; swamps, near Savannah, to have a dry culture, XI 400; British duty upon, XII 157.

RICHMOND—see "Virginia"—patriotic subscription at, III 40; offers an asylum to the people of Norfolk, IV 65; assemblage of troops, April, 1813, IV 116; volunteers, IV 259; entertained at Baltimore, IV 418; V 5, 287; illuminated for Perry and Harrison's victories, V 147; account of the dreadful burning of the theatre there, 1811, I 329, 338; exports, (1815) VIII 421; commerce, &c. XI 80; the new theatre, X 216; robbery of the state treasury, I 151; population, 1817, XII 224; inspections, XII 240.

RIDICULE—articles inserted to show the folly of flying reports, II 397; British on the American flag—see "*Bunting*"—intolerable retort of the Americans, IX 320, 326.

ROA

RIFLE regiments, VI 115.
 RIFLES, American, VIII 420; Hall's patent, XII 223.
 RIFLEMEN, anecdotes of, XI 332; See various heads.
 RIGHT of search as established by the treaty of Utrecht, IV 348; British consistency on the subject, V sup. 173; ditto, and comments, IV 350.
 RIGHT of suffrage protected, IX 213.
 RIGHT-hand side of the sea to be kept, as the law directs! II 183; X 270.
 RIKER, Mr. his letter respecting De Witt Clinton as a candidate for the presidency, III 132.
 RIO JENERIO, IV 14; see "Brazil."
 RIOTS—In England—see "British affairs"—riots at Baltimore, (1812) official report, II 373, 405; report of a committee in the legislature of the state, III 321, 353, 388; in *Boston* among the "gentlemen," VI 101; Providence, R. I. (privately burnt,) II 384.
 RIPLEY, col. appointed a brig-general—remarks, VI 223; dangerously wounded, Sept. 17, 1814, in the sortie from Erie, VII 136; his good conduct reported by gen. Gaines, VII 20; by gen. Brown—his report of officers who distinguished themselves in repulsing the attack on Erie, August 15, 1814, VII sup. 138; entertained at Pittsfield, toasts, VII sup. 192; brevetted to major-general, to rank from July 25, 1814, VIII 146; his orders on taking command of the eastern department, VIII 284; received with great respect in a tour to the east, VIII 362; his statement respecting the capture of York, U. C. IX 160; presented with a sword in his native town, XI 62; in command at New Orleans, XI 351; letter of thanks to him by the British consul, XII 415; see "battles."
 RIVER Raisin—see "Winchester," "Lewis," &c.—particular account of the affair, with a diagram, IV 11, 12, 13; meeting at Erie on the subject, IV 13; gen. Harrison and gov. Shelby, respecting the massacre, and attack on a surgeon sent to take care of the wounded, IV 66; major Hardin's letter, IV 66; col. George, the British commander, dies, IV 66; lieutenant Baker's narrative of the butchery and sufferings of the prisoners, IV 67; maj. Van Horn's affair, Aug. 4, 1812, III 55; statement by the surviving officers, Lewis, Madison and others, IV 83; documents respecting the massacre and burning of the prisoners, IV 91; ensign Baker's report to gen. Winchester, IV 94; lieutenant Baker's narrative to the editor of the Register, with remarks on the massacre, IV 97; conduct of major Madison, (intrepid,) IV 98; gen. Clay calls upon his volunteers to remember the massacre, IV 148; Dr. McKeehan's narrative, IV 244; other documents relating to the bloody affair, V 123, 146; names of victims tomahawked, V 125; depositions forwarded by gen. Harrison, V 125.
 REVERS of the west, VI 417.
 ROADS—of the French empire, I 127; from Baton Rouge to Fort Stoddard proposed, I 120; from Fort Hawkins to Fort Stoddard completed, I 376; from Augusta, Geo. to Tennessee, I 423; from Chillicothe to Detroit, III 95; of the United States, surveyed in 1812, from Georgia to Maine, actual distances recorded, VI 175; from Milledgeville to Fort Stoddard to be opened by the U. S. troops, I 120; Philadelphia to Pittsburg, I 120; report in the senate of the U. S. respecting, XII 12. See C. D.

ROD

ROANOKE navigation company, X 271, 326, 342; XII 224; notice of the first fruits of the improvement of, XII 272.
 ROBBERD—on the use of the term, V 251.
 ROBBERY of the Virginia treasury, I 151; curious, of a horse, with the pursuit, &c. XII 323.
 ROBERT BURNS, the cartel ship, III 323, 337; V 115.
 ROBERTSON, Mr. VII 271; his remarks in congress on the vote of thanks to gen. Jackson, VIII 30; see C. D.
 ROBINSON, Dr.—in Mexico, IX 299; said to be killed (not true) XI 292, his letter to Don Onis, XII 222.
 ROBINSONS, four brothers, enter the army, IV 66.
 ROCKAWAY, the bathers at, fired upon by the British! VI 388.
 ROCKET battery suggested, VII 55.
 ROCKETS—their composition, and remark on their use, VI 425—see "Congreve."
 RODGERS, capt. John A. of the U. S. army, VI 69.
 RODNEY, Caesar A. attorney general of the U. S. resigns, I 256; his eulogium of Mr. Bayard, XI 281, 297.
 RODNEY, admiral, mentioned, VII 290.
 RODGERS, com. John—see "President"—his humanity to certain Irish emigrants, I 376; first notice of his brush with the Belvidera, II 318; spoken, II 351; reports concerning his squadron, II 415, 416, 431; arrives at Boston with his ships, Aug. 30, 1812, III 26; editorial article respecting him, III 32; see "Belvidera." His official narrative of the cruise, III 41; puts 12 Englishmen into confinement for 6 of the crew of the Nautilus detained by the British, III 43; sails from Boston, Oct. 8, 1812, III 109; official letter, Oct. 17, (capture of the Swallow,) III 172; again, (escape of the Galatea frigate,) III 252; admiral Warren's letter respecting the men detained by him as hostages, III 279; his *real* name and birth place discovered!! III 286; V 56; his official return of two British muster rolls, showing the extent of impressment, III 342; his statement to a committee of the Massachusetts legislature, respecting impressed seamen, IV 31; capt. Byron's report of his escape in the Belvidera, IV 51; British enquiries after him, IV 102; respect manifested at Boston, IV 150, 181; infamous conduct of the British at his mother's house in Havre de Grace, IV 196; rejoicing of the enemy over his capture—squadron after squadron sent in pursuit of him, V 99; detail of his cruise and notice of capt. Broke, V 99, 101; message of a captain of a British frigate, respecting him, expecting a "tough contest with him," V 117; queer notions entertained of him by the enemy, V 129, 134; frigate of 124 guns equipped to match him! V 129; caution to the thief who stole his sword at Havre de Grace, V 129; vessels cruising for him, V 187; a 74 with an admiral's flag enquiring for him, V 201; sketch of his life, character and services, V 212; official enclosure of letters respecting the duke of Montrose, capt. V 255; passes near two *seventy four* and *five* frigates who were on the look out for him! V 335; report of his encountering a frigate for pasture, V 366; varied, V 384; origin of the story, V 413; very destructive to the enemy, V 413; official report of his cruise, Feb. 1814, VI 13; captain *Darby Allen*, almost

RODGERS, J. challenges him, VI 38; offers battle for 5 hours, to a British 74! VI 38; the report confirmed—(Plantaganet)—enemy said to be in a state of mutiny, VI 370, 407; entertained in splendid style at New York, VI 44; toasts, VI 44; song, "warriors return," VI 44; dinner given to him at Baltimore, VI 101; his letter to the captain of the cartel Prince George, VI 101; captured and killed by the Majestic and a printer!—VI 132; his crew removed to the Guerriere, VI 179; British wit, VI 211; reasons for the Plantaganet's *prudence*, VI 370; resolutions for his relief in congress, X 126; official report of his operations against the enemy in the Potomac, (Sept. 1814,) VII 36; singular unanimity of his friends and enemies in the same prayer! VII 256, official report of the conduct of his officers in the defence of Baltimore, VII sup. 156; letter from the editor of the Register with a complete set, as a present, and reply, X 153; remarks (Ed.) on a service of plate preparing for him at Baltimore, X 159; thanks of Baltimore presented to him—and his reply, X 187; anecdotes of his crew at Baltimore, XI 298; the service of plate presented—description of it and remarks, XII 245.

ROGER, privateer, VIII 214; see "privateers."

ROGER QUARLES, privateer, IV 228. See "privateers."

ROLETTE, Mr. presented with a sword at Quebec for his gallantry in the battle on lake Erie, XI 95.

ROMAN—antiquities discovered in England, III 160; patriotism, II 332; statistics, IX 57; Catholics—their progress in China, IX 73; X 410, 412; see "Catholics."

ROMAYNE'S oration on the anniversary of the sortie from Fort Erie, XI 150.

ROME—see "Italy," and "Pope." Improvements of the city, I 46; the pope confined by order of Napoleon, I 48; resists his overtures, I 256; letter from the American Catholic prelates, to those of Ireland respecting him, I 137; letter from Italy on his confinement, I 150; proceedings of Bonaparte's agents at Rome, I 150; rank of nations at the court of Rome, in 1504, I 175; the pope nominates the bishops of France at the request of Bonaparte and is liberated, II 71; carried to Paris, III 48; his concordat with Napoleon, Jan. 1813, IV 110; stigmatised and protected by the British, V 84; protects Godoy the prince of peace, VII 286; population of Rome, XII 158; beggars at, XI 44; the Borghese palace, XI 254; "tight inexpressibles" condemned at! XI 172.

ROMP, the schooner, a South American privateer—libelled as a pirate and crew prosecuted at Richmond—case at length, XI 289; declared to be forfeited, &c. but the crew liberated, XII 143; refitted again as before, and blown up by accident in the Chesapeake bay, XII 176, 184; see "decisions."

ROSEBURY, lady, VIII 120.

ROSE, Mr. the British minister, his correspondence with Mr. Monroe, I 73, 89; his *ultimatum*, I 89; see "letters," &c.

ROSS, gen. notice of his character, life and death, VII sup. 158; see "Baltimore" and "battles"—object of his "*demonstration*," VII 122; his death lamented by his successor, VIII 272; cut of the coat of arms granted to his family and remarks and facts, XII 244.

ROTATION in crops, a proposed course of, XI 148.

ROUNSEVALL, the case of, II 110.

RUS

ROUSSEAU, the poet, anecdote of his fine spirit, II 199.

ROVER, privateer, VII 349; see "privateers."

ROYAL—affairs, political essay, V 219; institution, I 102; observatory, II 56; XI 2; carvers at Vienna, VIII 217; doings, IX 45; couplings, IX 115; polygamy, IX 184; government, X 212; depravity of the Guelphs, X 338; captives, XI 147; king Christophe, XI 168; longevity, XII 218; personages in the state prison at New York! IX 76; see "legitimates," &c.

ROYALTY, the trappings of, IV 220; remarks on the respect for such "*truck*" in the United States, IV 254; strange notions of it, IX 431; XI 2.

RULES and regulations for the United States' army, IV 160, 176, 187; for judging, X 338.

RUMFORD, count, his donation to Cambridge university, IX 284.

RUPEES, value of, and of a lack of, XI 173.

RUSH, col. from Philadelphia, with a body of volunteers, in Delaware, IV 195.

RUSH, Richard—his letter to col. Cass respecting a singular report, III 235, 265.

RUSH, Doctor Benjamin, presented with a ring by the emperor of Russia, I 47; notice of his death, April, 1813, IV 136; letter from him to master B. R. Floyd, IV 329; testimonials of respect to his memory, IV 168; extract from one of his orations, XI 53.

RUSSEL, col. marches for Vincennes, III 93; defeats the Indians on the Illinois, III 205; surprises a Kickapoo town, III 408; again marches for Vincennes, IV 323; result of the expedition, IV 403; his official report, V 9.

RUSSEL, Jonathan—his letter to the American charge des affairs at London, I 183; to Wm. Pinkney, I 204; duke of Cadore, I 208; Bassano, I 108; to the same claiming the release of 23 American seamen impressed by the *French!* I 211; arrives in New York, Nov. 1812, III 176; his letters on various subjects, I 183, 205, 208, 209, 210, 211; proceedings in the senate on his appointment to Sweden, IV 209; mentioned, XI 208; XII 333; entertained at Providence, (R. I.) XI 276; notice of the preposterous doings at his marriage, XII, 112, 178.

RUSSIA—statistics (general) I 163; XI 221; population, I 163; remarks on, I 259; navy, I 163; XI 43, 173, 206, 336; emperor presents a valuable ring to Dr. Rush, of Philadelphia, I 47; minister to America recalled, I 239; Mr. Daschkoff appointed, I 239; exportation of corn to Constantinople permitted, I 136; habits of living among the people, I 259; victory over the Turks, I 32; 300,000 troops assembled, I 63, 64; St. Petersburg described, I 260; interesting historical facts of Moscow, I 260; singular discovery! I 463; armistice with Turkey concluded, II 15; signal victory over the Turks, 26th Nov. 1811, II 48; battles continue, II 104; war with France expected, II 104; armistice with the Turks concluded for 45 days, II 184; Russian propositions rejected and war renewed, II 200; preparations for the war with France, II 184; Bonaparte to command his armies in person, II 200; 100,000 men ordered out, war approaching, II 289; Talleyrand arrives at St. Petersburg, II 289; peace with Turkey, II 432; war declared by France III 16; Russians retreat to the Dwina and lay waste the whole country, III 32; French enter Wilna, July 1, 1812,

RUSSIA.]

SAB

lord Cathcart, ambassador extraordinary from G. B. arrives, III 48; French forces estimated at 640,000 men, and Russian 250,000, III 48; ships restored by the British, III 48; victories over the French, IV 89; speech of Napoleon after his return, IV 104; emperor offers 300,000 men to detach Austria from France, IV 104; Bonaparte said to have a new army of 800,000 men for a renewal of the invasion, IV 104; Pillan, Thorn, and Berlin taken by the Russians, league with Prussia formed, IV 168; Prussia furnishes 70,000 troops, IV 231; army, west of the Vistula, 200,000, IV 168; Sweden expected to join, IV 231; minister at Copenhagen demands *yes or no* of Denmark, IV 232; reception of the American ministers by the empress, V 407; population and comparative number of land forces in service, Jan. 1814, VI 15; births, deaths, diseases and wonderful ages of the people, 1811, VI 95; anecdote of Catharine—political remarks &c. VI 141 to 146; Catharine again noticed, XII 34; ship Suwarrow sails on a voyage of discovery, VII 160; returns, X 409; other voyages projected, &c. XII 184, 289, 365; number of houses destroyed at Moscow, VI 352; 4428 rebuilt in 1815, VIII 48; X 375; bible society of Petersburg, VIII 48; catalogue of patriarchs, VIII 72; determination respecting Poland, VIII 136; the emperor erects Poland into a kingdom, and takes the title of king of Poland, VIII 295; remarks, VIII 294; forces employed against Napoleon, VIII 380; manifesto, June 17, 1815, preparatory to taking the field against Bonaparte, IX 42; emperor leaves Paris, Sept. 28, via Brussels, IX 210; compliments to him, IX 211; imperial ukase, expelling the Jesuits, IX sup. 82; great religious ceremony and consecration of the emperor's sword to peace, IX sup. 122; treaty of marriage between one of the princesses and the prince of Orange, officially notified, grumbling in England, X 27; suspicious movements of the emperor, and grand political designs! X 28; failures at St. Petersburg, X 181; retort of a Russian editor on certain animadversions of an English editor, X 302; number of bodies found and burnt after Napoleon's retreat, X 343; loss of the French, XII 345, tariff, X 345; manufactures, X 382; commercial he. burnings, X 395; monopoly of tobacco in Poland, X 409; gradual emancipation of the peasantry commenced, X 413; review of 100,000 troops kept constantly at the capital, X 411; United States brig Prometheus sails with despatches—conjectures, X 431; army in France, Aug. 1816; XI 105; revenue, expenditures, state of religions, &c. XI 221; relations with the United States, XI 207; XII 57, 75; military force, XI 221, 291; duties, &c. XI 293; a frigate arrives at Constantinople from Odessa, XI 291; reported disturbances in, XI 307; state of the press, XI 307; XII 57; count Rostopchin, XI 360; relief of the poor, XII 57; Mr. Pinkney at Petersburg, XII 138; population, XII 153; state of the peasantry, XII 173, 219; imports and exports of Petersburg, XII 207; circulating medium, XII 299; extraordinary fecundity, XII 411; proceedings of the emperor noticed, XII 345 prospects, XII 299, 404.

SABBATH, first observed at St. Francisville, Lou. by the storekeepers refusing to do any business, XII 336.

SABLE island, American vessels forbidden to molest

SABLE.]

SAN

unarmed British vessels laden with supplies for the establishment there, III 191.

SAC Indians, insolvency of, XI 352; see "Indians."
SACKETT'S Harbor, see "battles" and "Ontario," attacked by the British, II 393; American force Sept. 1812, III 57; gov. Tompkins arrives, III 142; state of things, October 10, 1812; III 142, 318; ship building, III 143; troops leave Greenbush, in sleighs for, III 383; general notices, IV 48, 65, 115, 161, 290, Oct 1813, V 129; a traitor hung at, IV 66; troops and militia ordered to, IV 101; a brief account of the place, IV 159; a spring said to be poisoned and a gun spiked, IV 159; British attack, May 28, 1813, repulsed by gen. Brown, IV 232; His official report, (particulars) IV 241; his detail, returns, &c. IV 260; British official, IV 261; enemy land undiscovered on Point Peninsula, IV 326; the affair at Horse island, IV 338; a *privateer!* IV 339; British cruelty to Graves, a private of the United States troops, IV 418; general Wilkinson arrives, V 7; martial law established, V 56; a lieutenant arrested for setting fire to the stores, V 97; general references, III 26, 173; IV 157; V 301; VI 46, 117, 128, 165, 179, 244, 281, 431; VII 32, 79, 349; vessels built, VIII 42, 56, 152, entertainment given, VIII 56; a real tragedy at, XI 108; case of a British deserter at, XI 155; the barracks, XI 410; gov. Gore, (of Canada) saluted at, XII 320.

SAG Harbor, British barges driven from, IV 339; fire at, XII 326.

SAILING masters promoted to lieutenants, remonstrated against, VII 338.

SAILING fast, notices of, XII 143, 240, 416.

SAILORS impressed, see "impressment;" dinner, entertainment given in New York to the crew of the United States, (particulars) III 313; see "Wasp," &c. anecdote, VII 205; notion! IX 43; veteran, X 32; wish, [extravagant] calculations about it, XI 85.

SALARIES of officers increased, I 447; of the principal officers of government, (United States,) IX 350.

SALEM—privateers, list of, III 366; do. lost and captured during the war, V 208; flags of two vessels hoisted at half mast at the return of two American vessels, retaken from the British! II 335; amount of prize sales, V 208; memorial, VII 328; East India trade, X 16, 32; a minister of executed in England, in the reign of Charles II, XI 104; see "Massachusetts."

SALES of prizes taken by Salem vessels, V 208; X 302.

SALT, five dollars per bushel at Baltimore and Charleston, Nov. 1814, VII 168; seventy cents at Amelia island, VII 168; quantity made at the Kenhawa Salines, (price fifty to sixty two and an half cents) VII 350; domestic, II 43; duties, bounties, X 226; works, New York, II 10; III 128; mountains in Kubal, XI 125.

SALT meadows, X 367; springs, VII 350; IX 216; 404; do. (in Tennessee) XII 128, 185.

SALT petre, see "manufactures and products;" quantity made in the U. S. II 213.

SALTZBURG, how affected by the treaty of Presburg, III 95; see "Germany," &c.

SAMARMAN, a bird that destroys the locust, I 103.

SAMPSON, Mr. VII 169.

SANDUSKY—ordnance arrives, III 315; a party of

SANDUSKY.]

SCA

Ohio volunteers march for, III 383; attack of the Indians repulsed, III 108; Indian council held, [Feb. 1813,] IV 96; general Harrison's official account of the repulse of the British, IV 388; major Croghan's official report, IV 389, 390; further particulars, IV 403, 417; detail and diagram, purposes of the enemy, his loss &c. V 7, 8, 9; see "Croghan," "Harrison," and "battles."

SANDWICH islands, the 4th of July celebrated at, XII 96.

SANDY Creek, references to the affair at, VI 212, 265, 267, 278, 281.

SANDY Hook, purchased by the United States, XII 287.

SANTA FE, X 232; XI 173; see "New Grenada."

SANTANI, from St. Helena, arrested, XII 397; see "Bonaparte."

SANTEE, the schr. VII 13.

SAPPELO island, VIII 152.

SARAH Ann, privateer, III 172.

SARRANAC, the U. S. brig, XI 176; bilged at New York, XII 320; ready for service, XII 376.

SARATOGA privateer, III 345; see "privateers."

SARDINIA—the king dies, I 72; all foreigners ordered away from Piedmont, VIII 395; address of the king to his army, VIII 296; descent of Algers upon, XI 4; the navy, XI 104; the king "restores" breaking on the wheel, XI 172; see "Italy."

SATURN razee, VI 211.

SAUCY Jack, see "privateers."

SAVAGE, Mr. United States agent at Jamaica, his letter to Mr. Munroe respecting the detention of Americans by the British as their subjects, inclosing his correspondence with admiral Stirling, V 68.

SAVAGE barbarity, IV 82.

SAVARY general, 140; X 410; see "France."

SAVANNAH (Georgia), see "Georgia." U. States naval force at, [March 1813] IV 102; vessel destroyed, III 160; notices, miscellaneous, VII 12, 124; commerce, VIII 370; IX 430; exports, X 16, 232; arrivals and clearances, XII 69; exports, XII 128; measures to promote the health of the city, XII 128; population, XII 185.

SAWING, rapid, by a circular saw, XII 336.

SAWYER, admiral, sails in pursuit of the American squadron, II 335; his letter to A. Allen, British consul at Boston, respecting licenses, IV 133; correspondence with Mr. Allen on the same subject, V 4.

SAWYER, Esq. intercession to him for the life of a scoundrel, V 64.

SAYBROOK, VI 133; notice of Mr. Dolph, killed at the only person killed in Connecticut during the war, VII 349; see "Connecticut."

SAXONY—extraordinary expenses of, I 47; commerce interrupted by a Russian ukase, I 47; great confusion, May 1813, IV 280; battle of Lutzen, IV 327; of Leipsic, 16th and 18th October, 1813, V 303; proclamation of the king ceding a part of his territory, *per order* of the congress of Vienna, IX 39; population, troops, territory, &c. VI 65; revolt, VII 381; declaration of the king against the decrees of the congress at Vienna, VIII 386; see *foreign news* in the index to each volume, and VIII 201; also *Germany, and confederation of the Rhine.*

SCALPING knives, cases of, captured, VI 264.

SCALPS—prices of advance at Malden! sales brisk! III 45; displayed, III 45; in demand at St. Augus-

SCALPS.]

SCO

tine—quotations, III 156; shipment of five hundred to England on speculation! III 383; arrivals at Malden! IV 68; belonging to the garrison of Chicago bought in by Proctor! IV 82; bales, invoices and pattern cards put up for the London market during the revolution! IV 95; a large specimen suspended in the legislative hall of Upper Canada, with the mace—back of the speaker's chair! (an emblem as significant at least as the woosack!) IV 190, 259; V 26, 142; state of the market! IV 256; remarks, IV 259.

SCALDING a woman tried and punished for, I 152.

SCANDAL mill, a curious notice of a, XII 223.

SCANDANO, an Indian chief, his speech in respect to the lands of the Oneidas, XI 101.

SCARCITY in Europe, 1811, I 447.

SCHELDIT, the river, not closed but the navigation, obstructed, XII 138. see "Netherlands."

SCHENANDOAH, an aged Indian chief dies, X 96; his character and funeral, X 109; his speech, see "Scanando," above.

SCHOOL books, editorial remarks on their influence VIII 305.

SCHOOLS, see "Education;" Neef's in Philadelphia described, I 69; of New York, generous provision for their establishment, II 153; common in do. XII 224.

SCHROEDER, Mr. his cruel punishment, I 150.

SCHUYLKILL navigation company, III 352; bridge III 322; VI 152; falls, IX 404.

SCHULTZ, Mr. H. G. Spafford's letter respecting him, XI 193.

SCHWERTSKOFF, Mr. Russian secretary of legation, VI 167.

SCITUATE, VI 281.

SCORPION and Tigress lost, VIII 403; see "Eric." &c.

SCORPION in a cabbage, effect of a, XI 62.

SCOTLAND—monies paid to the Scotch parliament to purchase the vote of union with England, 1710, II 17; population, II 41; do. of Edinburgh, II 41; singular leases, II 232; contents of the measure called a *ball*, II 232; its representation in the British parliament, I 96; population in 1801 and 1811, increase, II 216; exports to Canada, IX 64; see "British affairs."

SCOTT, *cc.* Winfield, afterwar ls gen. his note to the father of col. Boerster, IV 353; accompanies com. Chauncey on a secret expedition, IV 387; his letter to the war office respecting the detention of certain Americans at Quebec as British subjects, V 116; letter to the same, Dec. 31 1813, VI 93; severely wounded at the battle of Bridgewater, VI 440; hasty remarks on his character and success, VI 44; promoted to a major general, VI 44; his report to general Brown, [details] after the battle of Chippewa, VI 399, 400; sword voted to him at Petersburg, Va. VI 440; resolutions in congress, VII 78; a new county called after him in Virginia, VII 288; to visit France, VIII 253; sails for England, VIII 352; anecdote of his self possession, VIII sup. 1-2; his general orders to the 10th district, VII 95; returns from Europe, X 200; presented with a sword by New York, XI 239; entertained at Richmond, XI 296; ditto at Petersburg, XI 365; see "battles."

SCOTT, gen. Charles, a revolutionary officer, sketch of his life, VII sup. 20.

SCOTT, sir William, opinions of his reported at length, V 3, 39; see "decisions."

SCOTT, Wm. McDowell, the case of, V 54.

SER

SCOUNDREL caught, VII 54.
 SCUDDER, John, his statements respecting the schooner *Eagle* designed to blow up the *Ramilles* IV 344.
 SEA fights, British loss in several, XI 226; see "battles."
 SEA Fencibles raised at New York, III 269; see "C. D."
 SEA serpent, first notice of the appearance of one on the American coast, XII 416.
 SEAMEN'S Bill, remarks concerning, III 367; see "C. D."
 SEAMEN impressed, see "impressment," see "seamen," C. D. and I 463; impressed by the French, I 136; said to be released at Halifax, II 367; editorial essay on their impressment, I 147; British enter the American service, II 400; proceeding for the lakes, III 80, 127; proportions required for different rates, III 259; notices of the good conduct of Americans, III 268. British proclamation respecting, III 286. crew of the United States frigate entertained at New York, particulars, III 312; law of the United States respecting their employment, V 89; number of American, II 208; of New England, their number, II 208, 210; capt. Pigot's *seducing* declaration at Halifax, III 366; of the United States, a number of the Weekly Register dedicated to them, IV 57; decision of sir William Scott, respecting *foreigners*, VIII 339; arrivals in cartels, IX 244; their treatment by the British, see "prisoners" and "Dartmoor;" situation of the British as declared in parliament, V 137.
 SEA Turtle, dimensions of a large one, I 119.
 SEA Tiger exhibited at Paris, I 30.
 SECRET Journal of the house of representatives, III 49; proceedings on the embargo, V 287, 295; see C. D. papers—president Washington's correspondence with vice president Adams, XII 289.
 SECRET service money expended by the British, during the American revolution, II 350.
 SELKIRK, lord—see "Hudson's Bay" and "North West" companies, and XI 80, 316.
 SEMINOLE Indians, col. Newman's expedition against them, III 125, 156; Georgia militia preparing to visit them, III 156; defeated by the Tennesseans, IV 67; notice of their movements, VII 170, 271, 363; hostile appearance of, XII 348; see "Indians."
 SEMZOW, John, ingenious invention of his, I 463.
 SENATE of the United States, see C. D. frequent renovation of, XII 16.
 SENATE of Maryland, I 43; see "Maryland."
 SENATORS of the United States, list of, and period of service, IX 427; proceedings, see "congress," by whom elected—qualifications, &c. I 81; comparative number in 1800 and 1810; I 117.
 SENECA Indians, see "Indians;" locks, IX 44.
 SEPARATION of the states, remarks on the projects for, III 178; see "Harford Convention."
 SEPTEMBER the 12th, 1814, remarks on the period, XI 65.
 SEPARATION of Maine, see "Maine."
 SERAMPORO, great printing establishment destroyed by fire at, III 240.
 SERGEANT, Mr. see C. D. departs for England to procure specie for the bank of the United States, XII 159.
 SERIOUS proposition, IV 270.
 SERPENTINE River, singular prophecy, respecting, X 368, XI 101; see "battles."

SHE

SERPENTS, said to ravage a part of Greece, XI 61; see "Sea-serpent."
 SERRURIER, M. letters of, I 217, VIII 383; termination of his mission, IX 404.
 SERVIA, English amusements introduced by the Turks, IX 168, 198, 297.
 SERV IN, M. his singular character, II 412.
 SEVEN Churches of Asia, their remains in modern days, X 256.
 SEVENTY Four, in miniature, X 231.
 "SEVENTY Six association," reply of John Adams, to an oration sent to him from the society; VIII 362; an other oration no ical, XII 357.
 SHAD, remarkable, VIII 280; found in a pond, X 271.
 SHAKERS, report of a committee in Kentucky, respecting their society, II 33; case of Eunice Chapman, and the act of the legislature of New York, respecting them, XII 74, 114.
 SHALER, Mr. American consul at Algiers, letter of thanks to him from lord Exmouth, XI 206.
 SHAMROCK a paper published in New York, address to the natives of Ireland extracted from it, II 364.
 SHANNON, see "Chesapeake," receives new masts, IV 351; her force, IV 246; lieutenants promoted, V 97.
 SHARK taken in the Fly-market-slip, N. Y. V 16.
 SHARP' Island, VI 150; see "blockade of the Chesapeake."
 SHATTUCK, Amos, who cut his foot off with a knife to save his life, strange case of, XII 239.
 SHAWANOE Indians, the people of Vincennes disturbed by the proceedings of the prophet, I 16; gov. Harrison marches against them, I 48; Elliott's talk, remarks on the British intrigues, anticipations I 72; first report of a battle, I 151; gen. Harrison's force, I 168; two letters respecting the battle, I 233; Harrison's official reports, I 255, 301; resolutions of the Kentucky legislature respecting Owen, Davis, &c. I 297; the guns and powder used by the Indians, of *English* manufacture, I 311; gleanings, I 311; gen. Harrison's letter to col. Scott, respecting the outrages of the British, I 311; II 69; gov. Edwards letter to the same, II 69; reported surrender of the prophet, I 376; *British* accounts, II 7; force of the Indians engaged, II 31; letters concerning them, II 69; a chief visits Kentucky, XI 32; see "Wabash," C. D. and G. D.
 SHEAD, sailing master, his official report of the capture of gun boat no. 121, IV 422
 SHEEP, remarks on their breeding, I 133; IV 100; VI 333; VIII 338; X 8, 9; of the merino society of New England, I 134; Cobbett's opinion of the consequences to be expected from the introduction of merinos into the United States, I 164; many interesting instructions respecting their treatment, diseases, &c. I 271; Bonaparte's decree respecting merino depots, I 427; shearing at Arlington, II 192; at Georgetown, Ky. II 240; wonderful *fertility*, II 199; weights of several exhibited to the Columbian agricultural society, (1812) II 408; numbers in New Jersey, (1815) VIII 151; shearing of merinos in New York, *crops*, IV 243; ten lambs produced at two *litters*! IV 344; two merino lambs yield 78 dollars worth of wool, IV 359; sales (U. S) of merino ful; blood, (prices) V 207; sales in England, (prices) V 220; arrival of a *caro* from Portugal VI 152; great mortality among them, VI 152; arrivals, VI 216;

- SHEEP.]** **SHI**
 remarks on the breeding, VI 333; letter to the editor on the subject, correcting an important error, VI 334; progress of attention to them, VI 409; numbers in Ohio, VII 350; numbers in Massachusetts, VIII 311; shearing in New Jersey, (1815) VIII 311; thousands bought up for the Canada market, VIII 320; wonderful increase, remarks, VIII 320; interesting facts respecting merinos, VIII 333; report of the merino society in Great Britain, (1815) IX 112; remedy for the *foot rot*, IX sup. 182; essay on wool, books and lord Sheffield, IX 137; their breeding, remarks, their qualities, product, increase, &c. &c. X 8, 9; method of preparing the wool recommended, X 218; a trick exposed! X 321 to 325; a merino yields 14 lb. of wool, XII 287.
- SHEFFIELD**, lord, remarks on his report at the great wool fair of Leeds, (1811) I 115; observations addressed to him, IX 137, 138; Cobbett's letters to him, IX sup. 55 to 65; see "Cobbett," notice of his opinions respecting American commerce, I 9.
- SHELBY**, gov. see "Kentucky," "Kenhawa" and "Thames;" proposes to serve as gov. of Kentucky in case of war, II 239; a sword presented to him by N. Carolina, III 325; V 42; address to the troops at King's mountain, IV 40, 403; deceived by a forger, IV 191; summons the Kentuckians to arms, Aug. 1813, IV 403; marches for the N. W. V 42; returns home, V 219; toasts drunk at an entertainment given to him, V 219; his correspondence with the governor of North Carolina, respecting the sword, V 229; fort at Detroit called "*Shelby*" in compliment to him, VI 165; calls out 1000 men at the requisition of gen. M^rArthur, VII 364; his letter to capt. Read, complimentary for his gallant defence of the gen. Armstrong privateer, IX 134; honors paid to him on returning from office, XI 110; declines the appointment of secretary at war, XII 143.
- SHELBY**, gen. Evan, mentioned, XI 145.
- SHELLS** newly invented, capable of being thrown three miles, III 320.
- SHERBROOKE**, sir John, VII 52, 117; see "Halifax," &c. &c.
- SHERIDAN**, R. B. dies, X 409; XI 9; his poverty, XI 10; sketch of his life and character, XI 2; busts of him, XI 105; serious joke of him, XI 124.
- SHIELL**, Mr. gallant enterprize against the enemy at New Orleans, VII 385; his letter to the editor, remarks, VII 385; his success, detail of the spirited affair, VII 405, 406; his second expedition, taken prisoner and well treated, VIII sup. 160.
- SHIFTING** owners, a vessel frequently re-captured, VI 430.
- SHIP** building, memoranda, (interesting) IV 83; news, important, IV 337.
- SHIP** news, ingenuity in the *manufactory* of, IV 337.
- SHIP** letters received at New York, XII 159.
- SHIP** timber, Sandy Hook purchased by the United States for a supply of, XII 287.
- SHIPMENTS** from England to the United States on the revocation of the orders in council, II 400.
- SHIPPING** and commerce of various ports, XI 353; XII 63.
- SHIPP**, capt. E. dies, XII 224.
- SHIPS** and vessels, American, condemned in England, I 64; seek refuge at Gottenburg, on account of the war, III 322; of the line (U. S.) to be, called *seventy sixers*, III 217; of war, dimensions; of various rates, II 374; see "naval affairs;" method of ventilating them, IX 108; the largest in the world are on Ontario, IX 260; notice of the Washington, 74 and of the power and celerity of our ships in general, XII 79.
- SHIPWRECKS**, schooner, Elizabeth city, of Nassau, seven men drowned, I 36; vessel from Ireland with 80 passengers, I 376; two 74's and 100 sail on the Dutch coast, Dec. 1811, II 16; a 98 and 74, with 1400 men lost, II 48; the British loss thereby in three months; said to exceed all their losses during 20 years of battle and victory! II 87; wonderful preservation, men of the Rattlesnake, III 225; brig Plumper, (British) 88 men lost, III 269; British schooner Subtle run under, III 269; British frigate Southampton and her prize Vixen, off Bahama, III 318, 365, 393; particulars, III 398; British sloop, Avenger totally lost, III 365; British brig on Charleston bar, V 15; trading vessel on Erie, V 152; La Hogue and Atalanta ashore, V 240; tremendous gale at Halifax and the coast strewn with wrecks, V 249; United States schooner Ferrett, V 419; British frigate Statira, VIII 203; Leopard wrecked in the St. Lawrence, VI 415; transport Sovereign, gulf of St. Lawrence, VII 207; British sloop of war Sylph off Long Island, 100 men lost, VII 359; particulars, only six men saved, VII 366; VIII 28; two British prizes in Long Island sound, VII 349; eleven vessel, dismantled, VIII 117; severe gale, wrecks, IX 64; schooner Eliza, crew saved by Perry, IX 429; unexampled heroism of a poor fisherman IX sup. 181; British transport Seahorse with 320 men lost, X 91; gratitude! V 249.
- SHOES** made at Lynn, (1,000,000!) in one year, I 390.
- SHORT**, British lieutenant killed at Sandusky, V 9.
- SHUTTER**, Mr. his hydraulic machine, II 238.
- SIBERIA**, general remarks on the people, I 145; see "Russia."
- SIBERIAN** wheat, remarks on its superior properties, II 133.
- SICARD**, Abbe, his philanthropy, IX 152.
- SICILY**, changes in its policy, I 263; Englishmen ordered away from the capital, I 263; number of British troops there, [1811] I 293; king abdicates his throne, II 87; new constitution adopted, July 24, 1814, III 201; British proceedings, I 424; II 71, 87; entire revolution in the palace, IV 168; letter from the queen to lord Bentinck, V 96; the king held a prisoner by the British ambassador! IV 308; remarks on the political state of the kingdom, (Aug. 1813) V 93; lord Bentinck's outrages, V 96; queen *civilly* banished by his lordship, V 95; population and comparative number of troops in service, Jan. 1814, VI 15; geographical table, VIII 191; British subsidy, [30,000,000 per month] continued, Feb. 1815, VIII 191; reported disturbances in, XII 279; see "Naples."
- SIBERRA** Leone attacked, X 96; a law case at the British claim to the waters of the African coast, XI 107.
- SIGOURNEY**, J. B. biographical account of, V sup. 53; IV 355.
- SILESIA**, Prussian—manufactures of, II 56; see "Prussia," &c.
- SILVER**, see "specie;" three brothers of the name enter the army, IV 66; imported into England from the East Indies, I 87; and gold, estimated annual product of all the known mines in the world, II 233; mine discovered in Pennsylvania, X 63.
- SIMMONS**, col. his orders to march for Baton Rouge, Dec. 1811, I 438.

SLE

SIMPSON, a captain of the Kentucky militia and member of congress, killed, see "River Raisin."
 SIMPSON, Mr. handsome donation of his to the Indians engaged at Black Rock, V 6.
 SIMULATED papers, i. e. *forgeries* authorised by the British government, II 166; advertised for sale, with all the necessary apparatus, signatures and seals! III 63; *morality* of a member of parliament displayed, III 63; cause the seizure of American vessels in the Baltic, I 135.
 SINE QUA NON of the British, VII 218; of the editor, VII 272; see "privateers;" and VII 207, VIII 237.
 SINGULAR combination of character, II 412; present, V 97; circumstance, VII 135.
 SINKING fund, see same title, C. D. and "British affairs;" report thereon, III 404, 405; VIII 53, X 18; British history of it, II 60.
 SIR JOHN SHERBROOKE, British privateer, IV 131.
 SISSON, Alexander; of the U. S. navy, dies of a wound, III 352.
 SIX NATIONS, IV 399; see "Indians," and "New York."
 SKINNER, Mr. his toast complained of by Mr. de Neuville, XI 469.
 SKULLS of the 11,000 virgins! XI 254.
 SKY, John, an Indian, his speech at Batavia, 1812, II 81.
 SLANDEROUS reports respecting the soldiers in garrison at N. York, II 393.
 SLAVE trade, its origin and progress, III 189; estimate of the number of slaves in America, III 189; American vessels employed in, I 255; notices respecting its abolition, VI 152; "restored" by France, VII 286; vessels engaged in, VII 353; three traders severely and justly punished by the British at Sierra Leone, VIII 136; abolished by Napoleon, VIII 190; the decree, VIII 232; declaration of the European powers at the treaty of Paris, VIII 302, lamented in the British parliament, IX 63; four Spanish and Portuguese vessels captured by the British for being engaged therein, IX 153; still carried on in defiance of the vigilance of the British, IX 172; the abolition acknowledged to be beneficial to the West Indian planters by themselves, X 335; actions between the British on the coast of Africa and the Spanish traders, X 400, 427; 12 ships arrive at Bahia [Brazil] in one month, with full cargoes! X 412; remarks by the editor; prayers for the success of the British in annihilating the abominable traffic, X 427; trade of Havana, see "Havana;" and XI 15, 156; effect of its abolition on certain British manufacturers, XI 60; at Amelia Island, XI 148; see "Florida;" checked at South Carolina, XI 336; ditto in Georgia, XI 399.
 SLAVES, number of in America, imported since 1482, III 187; British blockading squadron busy in stealing and probably shipping them to good markets, V 30; the *probability* becomes certainty, account of sales to the West India planters, V 46; importations into Havana, VI 152; VII 96; XI 15, 156; see "Havana;" science of admiral Cockburn in the traffic proved by the superior price obtained for those selected by him, VII 54; condemnations by the British, VII 350; preparations for claiming those stolen by the British and carried to Halifax, VIII sup. 155; captures, IX 78; see "African slave trade."
 SLEDGE aquatic, described, I 413.
 SLEIGHING in October, 1816, in New Hampshire, XI 156.

SMY

SLIPPERY trick! the British *grease* the flag staff at Fort Niagara, IX 215.
 SMALL pox remarks concerning it, I 400; mortality in New York, I 400; in Austria, III 208; law decisions respecting, VIII 452; IX 44; cases of, IX 430.
 SMITH, Benjamin, esq. I 276.
 SMITH, captain of the navy, IV 150; spirited anecdote of him, X 233; see "Congress frigate," &c.
 SMITH, col. James, of Penn. marches to join the army at the age of 80! III 57.
 SMITH, col. in Florida, [1812] III 249.
 SMITH, general, of Baltimore, IV 70; his thanks to gen. Stricker and the Baltimore brigade for their alacrity and zeal, IV 186; speech, V 381; notices, VI 431; see "battles" and "Baltimore."
 SMITH, gov. of Connecticut, refuses a proffered exchange of the British, IV 189; see "Connecticut."
 SMITH, John, appointed marshal of New York, IV 376.
 SMITH, John S. esq. American charge des affaires at London, his letters to the marquis of Wellesley, I 184, 204; to the secretary of state, I 206; see "letters."
 SMITH, Richard, condemned for murder; singular conspiracy to preserve him, X 367; his execution, X 416.
 SMITH, Robert, esq. I 9.
 SMITH, Samuel H. appointed commissioner of the revenue, IV 376.
 SMITH, Sidney, lieut. U. S. navy, VIII 214.
 SMITH, William Loughton, of S. C. mentioned, I 82.
 SMITH, Sir Sidney, his memorial to the congress of Vienna respecting the Barbary states, IX sup. 104; see "Africa."
 SMOLLETT'S travels, extract from, XI 101.
 SMUGGLERS, American cherished at Halifax, V 56; at New Hampshire, V 61.
 SMUGGLING, evasion of non-importation law, I 103 133, 292; British official encouragement, I 292; schr. seized at Boston laden with British goods, II 256; detected at Charleston, S. C. II 416; captain Holmes interfered with the trade to the S. W. III 335; brisk in Vermont, March 1813, IV 88; British, generally, IV 177; on the eastern coast, IV 227; in Canada, IV 288; wholesale, in Vermont, V 76; the ship Ann, V 97; commercial engagements! V 205; an English quaker's caution! V 205; at Boston, V 214; ingenuity, IV 88; rescue at Portland, IV 227; vessel recaptured from the custom house officers at Kennebunk! V 214; desperate affair between a gang of smugglers and a small party of U. S. troops, V 365; 120 yoke of oxen pass from Vermont into Canada, to help the British transporting their artillery, V 363; profitable seizure in Portland, V 380; singular effect of disappointment in one of the gentry, V 380; a Portuguese brig seized, V 366; Wilkinson's measures to put a stop to the trade, VI 67; wonderful transportation of coffee into English manufactures! VI 100; advertisements of the marshal, VI 304; by neutrals on Champlain, VII 9; English navy employed, VII 168; seizure in the streets of New Haven; ditto at Stonington, VII 206; ingenious expedient, VII 218; Daniel Lambert, caught in the fact! VII 348; daring outrage committed by a gang in Vermont, VIII sup. 175; at New York, XII 152; General references, see Index to each volume.
 SMYRNA, I 103; see "Turkey."
 SMYTH, brig. gen. Alexander, takes command at Buffalo, III 107, 154; his proclamation to the men of New York, Nov. 10, 1812, III 203, 216; his note

SMYTH.]

SOU

to the editors of the "National Intelligencer" respecting general Van Ransselaer's despatch, III 205; his address "to the army of the centre," Nov. 17, 1812, III 216; volunteers resort to his head quarters, III 233; said to have refused to the Indians permission to accompany him into Canada; remarks, III 249; expected to cross the straight after Winder's enterprize, but does not, III 249, 252; his representation of his conduct and proceedings, to the editor of the Ontario Messenger, III 291; other letters from him in vindication of his conduct, III 263; general P. B. Porter's notice of the preceding, charging him with *cowardice*, III 264, 284; his report to general Dearborn, statement of his force, &c. III 283; his duel with general Porter, III 283; gives up the command to col. Porter, III 300; col. Winder's official report to him of his enterprize, III 363; retires to Virginia, III 300; his report again contradicted *factly*, III 365; his petition to congress claiming his rank and emoluments as brigadier general; referred to the secretary at war, where it ended, V 298, 308.

SMYTH, a traveller in America! reviewed, II 92, 95.

SNAKE, extraordinary, IX 154.

SNELLING, captain, abused after the surrender at Detroit, III 45; arrives in Boston, III 55; brevetted, IV 180.

SNOW storm, at Erie, October 11, 1813, V 188; at Plattsburg, VIII 292; in Canada, IX 188; in England, X 27, in Hungary, X 133; in Italy, [red!] X 200; in Vermont, June 1816, XI 31; in Massachusetts, Sept. 1816, XI 64.

SNUFF, thefts committed by throwing it into the eyes of persons, XI 275, 296.

SNYDER, gov. Penn. see "Pennsylvania;" references, I 281, 321; VI 72; VII 3, 219; X 431.

SOCIETY, Columbian agricultural, II 403; of artists, correspondence of their secretary with Mr. Jefferson, who declines their appointment of president, II 49.

SOLDIERS bounty lands, see "bounty lands," C. D. surveys of, XII 31; notice from the war department respecting, XII 112.

SOLDIERY, a letter on the health of the, XI 195.

SOMETHING strange, IV 152.

SONG, "Yankee frolics," III 315; see "poetry."

SONNET, "the Beggar," I 31.

SOULT, marshal, see "France;" rich, and at Breslaw, XI 9; mentioned, XII 29.

SOUND doctrine, as to commerce, XII 250.

SOUTH America, see "Carracas," "Venezuela," "New Grenada," "Buenos Ayres," "Brazil," &c. "Spanish America;" general references, V 32, 330; IX 169, 170, 187, 260, 300, 404; X 199, 284, 304, 319, 400, 410, 432; privateers, X 534; particular account of Brazil, X 292, 306, 307, 321; general remarks, XII 174; Spanish fleet sent out, VIII 203; commerce, I 117; British trade, IX 209; incomes of individuals there, IX 307; Spanish cruelties in, IX 364.

SOUTHAMPTON frigate, wrecked, III 318, 365, 398; see "Porter."

SOUTH CAROLINA, governor, how elected, qualifications, &c. &c.—judiciary, how appointed, tenure and term of office, mode of removal, I 80; senators and representatives to the 12th congress, politically designated, I 233; III 160; to the 13th ditto, IV 268; to the 14th ditto, IX 380; to the 15th ditto, XI 141, 192; governor's message, 1811, I 275; population of each county in 1790, 1800 and 1810, I 308; laws passed, I 352; exports, 1811, I 399; district tonnage, I 365, 366, 367; commence-

SOUTH-CAROLINA.]

SOV

ment at the college, I 445; patriotism, (Pendleton) II 412; IX 153; extra session of the legislature, communication from governor Middleton, III 50; bill proposed for equipping a ship of the line, III 25; John Gaillard re-elected senator U. S. III 272; gen. Alston chosen governor, III 272; act to prevent duelling, III 305; constitution, III 454; militia returns, 1813, IV 47; illuminations for our naval victories, IV 63; order issued by the marshal for the arrest of aliens, IV 115; revenue cutter blown up in the harbor, IV 118; U. S. direct tax, V 17, 115; British land near Beaufort, V 12, 13, capt. Dent's letter, wreck of an English brig of war, V 16; six c. ergymen volunteer to serve in the militia, V 28; illuminations at Charleston for Perry's victory, V 145; governor Alston's message, Nov. 23, 1813, V 261; finances, 1813, V 299; resolutions of the legislature approving the war, and conduct of the President, V 357; expedition of volunteers against the Creeks, VI 12; day of thanksgiving appointed, VI 135; militia requisition from the war department, (1814) VI 321; enemy threaten to lay Charleston in ashes! VII 54; the ladies at work on the fortifications, and do their duty manfully, VII 110; election, 1814, VII 144; patriotism of the fair, VII 168; D. R. Williams elected governor, [1814] VII 285; anticipates the *direct tax*; brigade of state troops; officers names, VII 303; letter from the governor to the secretary of the treasury announcing the disposition of the funds as above, and reply, VII 318; VII sup. 192; actual collections of internal duties, (1814) VII 311; comparative view of exports in 1791, 1799, 1806, 1813, VII 331; proportion of the six million direct tax, 1815, VII 348; governor's message, Nov. 29, 1814, VII sup. 124; patriotism in Charleston—singular effect in time of danger, VII sup. 178; machinery, products and manufactures, from the marshal's returns in 1810, VI 323 to 333; example of genuine patriotism, VII sup. 189; new channel said to be discovered over Charleston bar, VIII 151, denied, VIII 205; arrivals at Charleston, VIII 203; comparative health statistics, 1810, VIII 256; public dinner offered to the officers of the city battalion, and refused for a noble reason, VIII sup. 191; remarkable mortality! IX 152; Pendleton described, [furnished 1400 men for the war] IX 153; governor's message, Nov. 23, 1815, IX 353; arrivals at Charleston, IX 420; 4000 children educated at the charge of the state, IX 429; trial of Dr. Ramsay's assassin, IX 429; articles brought to Charleston market in one year, IX sup. 186; valuation of lands—slaves, houses, &c. of each district, with its quota of the direct tax, 1815, X 10; exports, 1815, X 87; Indian claim extinguished, X 184; exports of cotton, X 194; presidential electors, 1816, XI 275; resolutions complimentary to president Madison, XI 327; governor Pickens' inaugural address, XI 327; his message, Nov. 1816, XI 377; the same, March 1817, XII 110; law to check the slave trade, XI 336; law securing the rights of mechanics, XII 13; commerce, XII 128.

SOUTHCOAT, Johanna, VII 336; VIII 39.

SOUTHCOMB, capt. dies, III 412.

SOUTHERN frontier, remarks on its exposed situation, (1812) III 107; scraps relating to the coast, VII 128, 169, 252, 269; hemisphere, a voyage to ascertain facts respecting, XII 59.

SOUTH sea Islands, general remarks on the natives, I 54; American vessels there, IV 354.

SOVEREIGN, British transport ship, wrecked, VII 207.

SPA

- SPAFFORD, H. G. his remarks on cold, XII 35; his letter to the editor respecting Mr. Schultz, XI 193.
- SPAIN, new, see "Mexico" and "Spanish America;" geographical and historical account of, I 14, 27, 43, 39.
- SPAIN, history of Bonaparte's invasion, compiled from the most authentic sources, I 4; secret treaty with France for the partition of Portugal, I 5; Pamplona taken by a body of French allies, I 5; conspiracy of the Escorial, I 4; views of the prince's party, I 6; alarm of the court, tumults at Aranjuez, abdication of Charles IV in favor of Ferdinand, I 4, 8; first acts of Ferdinand, I 26; Murat enters Madrid, I 25; Bonaparte decoys the whole of the royal family at Bayonne; transactions there, and their resignation of the crown, I 25 to 42.
- CHAP. II. General Savary sent as envoy from Napoleon, I 40; disavows any intention of meddling with the affairs of the kingdom, I 40, 42; acts in direct contradiction to his words; Ferdinand persuaded to trust himself to the protection of the emperor; manly conduct of Cevallos at the development of the emperor's designs, I 40, 43; Ferdinand guarded in his palace, I 55; feels the insult and complains, I 55; attempts of Napoleon and Murat to save Godoy; Ferdinand addresses his father in a respectful, firm and dignified manner, I 56; conditions upon which he promises to yield the crown to his father, I 56; Charles replies with complaint, I 57; Ferdinand replies and repels the charges urged against him by his father, I 58; Ferdinand makes a formal renunciation of the crown, I 59.
- CHAP. III. Insurrection at Madrid and military murders, I 83; base conduct of the Junta of government, I 83, 84; of the council of Castile and the inquisition, I 84; address in the name of Ferdinand, commanding the Spaniards to submit to Bonaparte; assembly of nobles convoked at Bayonne, I 85; Joseph Bonaparte nominated king of Spain and the Indies, I 85; general insurrection of the Spaniards, I 85; formation of the principal Juntas—Junta of Seville takes the lead, I 112, 113; their proclamation, and the measures they recommend, I 113; noble conduct of young Palafox, I 115, 132.
- CHAP. IV. Deputies from Asturias sent to England, I 140; effects of the Spanish revolution in that country, I 140, 141; speeches in parliament, I 141; proceedings at Cadiz, I 141; the governor put to death by the people, and Morla appointed his successor, I 141; the Spaniards compel the French squadron to surrender, I 143; Dupont enters Andalusia, with a French army, defeated by general Reding, at Baylen, and surrenders, I 169; the terms of capitulation broken, I 169; correspondence on the subject with Morla, I 170; the French eagles exhibited in a church as trophies, I 170.
- CHAP. V. Geographical, moral and political description of the country, I 219; circumstances tending to encourage resistance to the French, I 221; the inquisition, its influence, I 222; resolute enthusiasm of the people, I 221; their devotion to the cause, I 222.
- CHAP. VI. Siege of Zarragossa, I 284; description of that city, I 285; legend of our lady of the pillar, I 285; contempt expressed by French writers for the character of the citizens, I 286; Lefebvre, attempts to force the city and is repulsed, I 286; he is reinforced by general Verdier from Pamplona and

SPAIN.]

SPA

- wins Torrero, I 286; heroism of the women! countess Buita, I 286; French bombard the city, attempt to storm it, repulsed again, I 287; French cross the river and complete the investment of the place, I 287; batteries erected against the gate of St. Engracia, I 287; history of the church and convent now destroyed; French enter the city and obtain possession of half and finally driven back, I 287, 288.
- CHAP. VII. Skirmishes between generals Caro and Moncey, I 325; Moncey repulsed, I 326; siege of Valencia, I 325; Moncey retreats towards Madrid, I 326; battle in Catalonia, I 326; siege of Gerona, I 326; battle on the river Llobregate, I 326; cruelties of general Duhesme, affairs in the north of Spain, I 326; capture of Logrono, Segovia, Valladolid and St. Andero, I 326; La Cuesta defeated at Cabezon by Sabathier, I 326; junction between Ouesta and Blake, I 326; both defeated at Medina del Rio Seco, by Laselles, I 327; correspondence between Bessiers and Blake, I 327.
- CHAP. VIII. Proceeding at Bayonne, I 414; Joseph enters Spain and reaches Madrid, runs away again in ten days, I 415; Spanish troops in Denmark, I 415; part of them brought off by admiral Keats, I 418; proclamation of the Danish court, I 417.
- CHAP. IX. Conduct of the council of Castile, after the flight of Joseph from Madrid, I 439; answer of Palafox to their letter, I 440; the council publish a defence, I 440; organization of a supreme Junta, I 442; Bonaparte orders a new conscription, and joins his brother at Vittoria, I 443; opening of the campaign, I 443; position and strength of the French and Spanish forces, I 444; defeat of the three Spanish armies, under Blake, Belvedere and Castanos, I 444; Madrid treacherously surrendered, I 445.
- CHAP. X. March of sir John Moore into Spain, I 449; his retreat (particulars) I 452; battle of Corunna, death and character of sir John Moore, I 467.
- History of the war in the Peninsula*, from the period when the union of the British, Spaniards and Portuguese took place, against the French, II 156; see the heads of the chapters, II 179, 205, 328; Spanish forces, II 127.
- Number of French that entered the country in 1807 8-9-10-11, I 85, 383; Wellesly, British minister, remonstrates against certain publications tending to vilify his countrymen, I 150; surrender of Figueras, after a siege, to the French, I 152; a day at Madrid, I 170; geographical, moral and political description of the country, I 218; the French at St. Roque, Ballestros seeks protection under the batteries of Gibraltar, I 255; British appoint commissioners to mediate between Spain and the colonies, I 256; account of the Basque girls, I 263; export of specie prohibited by the Cortes, I 296; surrender of Saguntum, I 312; Blake's loss, I 424; yellow fever rages at Carthagena, I 376; Valencia invested by Suchet, I 392; captured, II 70; Ballestros overruns Andalusia, proceedings of the Cortes, I 59; Blake accused of treason, I 424; at Valencia, II 16; account of Spain by De Creutz, II 3; arrivals of specie at Cadiz, II 15; French repulsed at Tarifa, II 16; notice of the revolution, II 59; pictures of its capital, I 173, 263; II 3; the court orders a partial surrender of the Floridas, I 335; want of harmony in the Cortes, I 392; occurrences in 1812, II 16; affairs of the British and French, II 71; siege of Ciudad Rodrigo, stores

SPAIN.]

SPA

captured, II 71; shipment of arms from France, II 72; arms taken by the French at Valencia, II 87; paper currency, I 47; the constitution agreed to by the Cortes, I 138; general statistics, II 232; Joseph returns to Madrid, I 32; convokes the Cortes, I 103; force of the allies in Spain and Portugal, I 83; French troops entering the country, I 64; the Spanish Guerrillas, III 133; law case, Ferdinand of Spain, vs. Parish! at Philadelphia, II 146; important table of comparison with other powers, II 282; table showing the roads, II 297; flour forty-five dollars; at Xeres, II 303; Constitution, May 14, 1812, II 327; siege of Cadiz, II 71, 384, 416; III 64; raised, III 176; quantity of arms received from England, II 72; body of monks transported to France, II 87; Portuguese royal order respecting the Cortes, II 103; stores and prisoners, taken by the French at Valencia, II 87, 104; the siege, II 104; secret treaty with Great Britain, II 134; Badajoz besieged by Wellington, II 184; capitulates, II 216; detail of the siege, II 216; Ballestros takes Seville, II 316; arrivals of American vessels at Cadiz, in anticipation of the embargo, II 203; price of flour, II 320; birth day of King Joseph, celebrated at Madrid, II 320; promulgation of the constitution by the Cortes, May 14, 1812, II 327; particular account of the siege of Gerona, II 330; the patriots about to re-establish the inquisition! II 352; Catalonia annexed to France by a decree of Napoleon, II 361; Charles IV at Rome, II 432; Marmont retreats before Wellington, III 32; defeated, III 48; again at the battle of Salamanca, III 80; character of the Spaniards, (1677,) by Burnett, III 95; Wellington enters Madrid, Aug. 11, 1812, Joseph retires to Valencia, III 112; editorial remarks on the British war in the peninsula, III 124; Massena passes through Bordeaux with 40,000 men, III 128, 176; treaty of the Cortes with Russia, III 186; situation of the troops of each party, III 208; Massena joins Marimont, III 240; Wellington retires from Burgos, III 288; British paper said to be refused for supplies, III 304; Madrid retaken by the French; Wellington retreats to Salamanca, III 320; French successes continue, III 336; Ballestros disgraced! III 336; state of affairs generally, III 350; imports from the United States, (1812) IV 7; changes in the government; Cardinal de Bourbon to be sole regent, IV 16; inquisition abolished IV 88; official return of troops, IV 104; mutinous spirit in Wellington's army, IV 104; the old regency opposes the abolition of the inquisition, IV 136; they are dismissed, IV 136; Joseph Bonaparte flies again, March 17, 1813, IV 168. Wellington and Suchet's forces, IV 280, war with America expected, IV 280; English take Passage (sea port in the north) V 32; French defeated by Wellington at Vittoria, IV 408; gen. Murray raises the siege of Tarragona and leaves his artillery, V 32; gen. Hill beaten, reports; V 48; Soult arrives with 45000 troops, V 48; contradictory rumors of Wellington's defeat, V 80; British successes, V 176; St. Sebastian's surrenders, V 176; French expelled, V 432; complaint of the brutal excesses of the English at St. Sebastians, V 432; population and comparative number of British in service, Jan. 1814, VI 15; Ferdinand about to resume the government, VI 40; Spanish jealousy of the English, VI 104; Ferdinand arrives on the frontier, stipulations of the Cortes, previous to his reception, VI 120; treaty with France, VI 120; treaty with Napoleon ratified by

SPAIN.]

SPA

the Cortes, VI 136; obedience to Wellington forbidden by decree, VI 136; restitution and indemnification demanded of the British for captures made on the American coast, VI 220; report on the state of the army by the regency, (1814) VI 227; valuable arrival at Cadiz, VI 226; Ferdinand "restored," March 29, 1814, VI 248; three expeditions fitting out against the patriots in America, VI 314; Ferdinand enters Zarragossa in a chariot drawn by "heroines!" abolishes the Cortes! annuls their constitution! VI 374; his proclamation, VI 375; civil war expected, VI 374; reception of the news at Cuba, V 376; revolution in the functionaries—inquisition to be restored! VI 384; dignified enthusiasm! VI 432; constitution obliterated, patriots becomes obsolete! VI 432; disturbances at Madrid; 4000 persons arrested; Ferdinand leaves his capital in the middle of the night, [19 July, 1814, VII 14; said to have declared war against the U. States, VII 10; repeated, observations VII 123; ditto against England, VII 15; re-establishment of the inquisition; decree at length! VII 94, 95; Charles IV returns, VII 176; martial law proclaimed at Cadiz, expedition to South America, VII 286; IX 73; XI 135; ninety persons arrested in one night at Madrid! VII 286; reported revolution, VII 384; new administration, VIII 12; paper currency at 63 per cent discount, VIII 48; at 68 ditto! VIII 64; state of affairs at Madrid, Jan. 12, 1815, VIII 64; importation of cottons prohibited, VIII 152; strictness of the inquisition, massacre of the French at Barcelona, March 13th, 1815, VIII 243; armament sails from Cadiz against the American colonies, 11 April 1815, VIII 258; edict of the inquisitor general, requiring the free masons to denounce themselves voluntarily, on pain of torture! VIII 260; declaration of war against Napoleon, VIII 313; address of the Cortes to Ferdinand on his return to his kingdom, remarks, VIII 315; articles of stipulation between the old king and the young one, respecting the support of the former, VII 351, 352; the Jesuits restored! VIII 381; IX 27; discontent, arch duke Charles demanded by Catalonia, for king, VIII 382; *auto de fe's* revived at Madrid! suffering of the patriots at Corunna, contributions levied, IX 73; note of the Spanish ambassador to the congress at Vienna claiming restitution of certain provinces, IX 118; letter from the pope to Ferdinand on the restoration of the Jesuits, IX 164, and sup. 118; persecution of the patriots, details 51,000 persons supposed to be imprisoned! IX 181; insurrection under Porlier, IX 210; quelled, IX 213; his fate, IX 258; revolution in the court; remarks, IX 239; Chevalier de Onis received in the U. States—his address, IX 316; miraculous effect of full bosoms and petticoats on fool Ferdinand, IX 412; he turns petticoat maker to the virgin! IX 413; instructions to confessors by the holy office! IX sup. 117; character of the Spaniards, from the Edinburgh Review, IX sup. 117; letter from the vicar gen. of the Jesuits to Ferdinand—fate of Castanos (the defender of Zarragossa,) X 63; loss of a 90 gun ship, X 63, 111, 112; Ferdinand announces his intended marriage with a princess of Portugal, X 123; conspiracy discovered; arrests, X 166; preparations for the nuptials; expedition to Lima, X 211; Ferdinand calls for a repeal of the slave trade, X 213; assassination of Americans, X 232; imports from the United States to Cadiz, X 269; torture restored, new treason! preparations for Ferdinand's nup-

SPAIN.

-PA

[SPANISH.]

SPA

tials, X 300; torture of a noble Spaniard, X 350; particular account of the infamous treatment of Mr. Mead, the American consul at Cadiz, X 384; XII 58; his lady arrives in the United States, XI 364; pasquinade in statuary, on Ferdinand, X 296; dispute with Algiers, XI 9; commerce vexed by the South American privateers, XI 32, 44, 172, 293, 389; XII 30, 58; "conscription" XI 44, 61, XI 153; navy, state of, XI 176; XII 219, 333; Ferdinand discussed, XI 45; one good act of his, XI 176; many bad acts, XI 92, 172, 205, 254; monuments of the arts recovered from the French, XI 61; British messenger assassinated at Madrid, XI 61; state of Navarre, XI 189; mutiny at Malaga, XI 172; Cevallos resigns, XI 307; racially usage of the members of the Cortes, XI 172, 205; remarks thereon, XI 210; British remarks on the state of the country [1816] XI 169; 1000 ounces of gold presented to Ferdinand's wife, XI 205; villianous dialogue between a priest and a lady, XI 226; bravery of Spanish cruisers, XI 452; relations with the United States—correspondence between the secretary of state and the chevalier de Onis, on various subjects, 1817, XII 21 to 25; and 60 to 67; riots and conspiracies, real or fictitious, at Madrid, XII 30; at Valencia, XII 125, 158 333; assassination of the informer against the patriot Rechar, XII 206; mutiny among the troops destined for S. America, XII 319; Lacey and Milans reported to conspire to restore the constitution of the Cortes, XII 237, 364; the neighborhood of Madrid infested by bands of robbers, XII 270; arrests—all the prisons filled with the criminals who restored Ferdinand to the throne, XII 286; desertion of the troops for want of pay—Lacey said to be ordered to be executed, XII 334; Cadiz blockaded by the patriot privateers, XII 30, 58; state of the finances, XII 46, 206, 270, 344; sales of titles of nobility by the monks? XII 30; Castanos a prisoner at large, XII 58; commercial regulations XII 78; patriots in chains, XII 183, 286; royal catechism, XII 92; differences with Portugal, XII 158, 183, 334; state paper respecting, by the allied courts, XII 330; prince of Peace mentioned, XII 173; books prohibited, XII 173, 183; British views respecting the colonies, XII 184; quarrel with the British at Gibraltar, XII 219; contagious diseases, XII 337; Don Antonio, the uncle of Ferdinand, dies, XII 286; no one allowed to make a picture of the beautiful face of the king, except by license! XII 364; gen. Milans, XII 27, 364; marine arsenal destroyed by fire, XII 364, 411. pity remarks on the state of the country, XII 405; royalty and cruelty at Cumana, [see Caracas] XI 36; editorial essay on the gratitude of Ferdinand to the patriots, XI 210.

"SPANISH AMERICA," see Mexico, Caracas, New Grenada, Carthagena, Venezuela, Buenos Ayres, Monte Video, Chili, &c. Revolution commenced in Venezuela, I 17, 22; declaration of independence by the provinces, I 103, 121; British mediation between the colonies and old Spain, I 256, remarks, I 399; II 59, 71; arrivals from Cadiz, I 117; Mexico described, I 14 25, 27, 45, 59; declaration of rights and regulations of the press in Venezuela, I 17, 22; congress of the new republic, I 103; report in the congress of the U. States on the subject, I 271; Carthagena described, I 399; statement of the Spanish forces in the several provinces, II 126; mountains, II 45; declaration of independence by Carthagena, I 399; intelligence and papers from Caracas, I 400; favorable, I 448;

V

II 71; flame of revolution blazing fiercely, May 1813, V 32; Laguir in possession of the patriots, V 32; Monte Video, Chili and Buenos Ayres in commotion, V 32; Acapulco taken by the patriots of Mexico; Carthagena privateers busy; republican governments established in Caracas, Coro, and Santa Fe; the "republic of Cundinamarca;" 5000 troops arrive from Spain, V 36; Monte Video surrenders to the patriots; summary of affairs, VII 285; Peru probably independent; Chili and Buenos Ayres positively so, VII 285; opinions in London respecting the expeditions to Buenos Ayres, VIII 120; patriots defeated in Venezuela; successful in Mexico, VIII 136; royalists determined to annihilate the patriots, VIII 16; influence of the monks, and burial of a lady at Carthagena, VIII 294; patriots hold their ground there, VIII 383; historical and statistical account of Mexico and New Grenada, IX 69; comparative view of the resources of New Grenada and the United States, in the revolution, IX 69, 70; resolutions of the congress at Rio del Plata, IX 70, history of the vice royalty of New Grenada, IX 109; troubles with the English at Lima, IX 136; dreadful affair at La Paz, IX 136; essay on the importance of their commerce, with illustrations from different writers, IX 170; privateers fitting out from Buenos Ayres, IX 187; gratifying intelligence from Buenos Ayres, and evaporation of the royal forces at Carthagena, IX 260; ditto from Mexico and Venezuela IX 299; New Grenada, IX 300; minister from the Mexican republic to the United States arrives at New Orleans, IX 315; intelligence from New Grenada—liberty established, IX 331; battles and victories of the patriots, IX 333; disastrous reports, IX 348; memorial from an American to the supreme director at Buenos Ayres, [about British modesty] IX 360; horrible criminality exposed! 400 patriots poisoned in the hospitals, IX 364; royal official [defeat of the Mexicans] and capture of their gallant chief, [Morello] IX 364; Mexican successes, IX 403; joyful intelligence—speculations on the fate of Carthagena, IX 404; Carthagena surrenders; treatment of the Americans, IX 420; particulars of the siege, (dreadful distress and mortality) IX 409, 430; X 8. release of the Americans at Carthagena, IX 451; inquisition re-established at Carthagena, X 8; commerce, X 9; summary X 199, 200, 201; patriots approaching Potosi, X 199; national bank proposed in La Plata, X 199; summary—adm. Brown's reported capture—the same of the bloody Morillo, X 215; 216; royal proclamation, X 232; success of the royalists, X 232; whole coast of Chili in possession of the royalists, X 264; detail—summary, X 284; the Spanish prizes described; state of the patriot armies—summary, X 367; battles, X 284; Bolivar, having recruited in Hayti, returning in force; his proclamation; executions at Carthagena; Buenos Ayres; congress, X 285; royalists defeated, April 29, 1816, patriots 8000 strong, X 304, Laguir taken possession of by Bolivar, X 304; his expedition; successes; letter from an officer in Morillo's army, X 320; particular description of Caracas, X 337; of Chili, X 374; of Cohanilla, Leon, New Santander and Texas, X 402; intercepted documents from the Spanish general at Caracas and governor of Marguerita, with patriot notes, X 351; capture of Santa Fe, (capital of New Grenada) X 351, 352; patriot successes, X 379; population of the several vice royalities, provinces, &c. XII 319; for further particu-

SPANISH.]

SPI

laws see the several heads as noticed at the beginning of this article.

SPANISH flag, British regulations respecting it, IV 147; vessels condemned under its protection, IV 574; insulted, and properly defended at Havana, IV 386.

SPANISH consul ceded at New Orleans, XII 224; his publication thereon, XII 239; brought before a court from certain expressions therein, XII 272.

SPANISH ship, a prize to a patriot privateer, taken into custody by a revenue cutter of the U. S. in the Chesapeake, XII 368.

SPARTAN, a British ship of war, in a hurricane, I 174.

SPARK, United States sloop of war sails for the Mediterranean, XI 47; not lost, as apprehended, XI 399.

SPEAKING, estimate of the expense caused to the people in the United States by one debate in congress, IX 430.

SPECIE, see *banks, exchange, British affairs, &c.* exported from Philadelphia, 1811, II 31; trade with Canada in 1814—the states drained by speculators, VI 66, 67; imports, II 319, 366, 381, 384; banks at New Orleans refuse to pay their notes, VII 280; remarks, VII 280; continual drain for the supply of England [1815] VII 335; 24 per cent. advance in Great Britain, VIII 352; exports, VIII 352; do. to Canada, XI 359; New York bank notes above specie in Canada! XI 15; prices through the United States, August 1815, VIII 422, 423; great loss in a shipment to Liverpool, IX 16; contradicted, IX 31; drain from Boston to New York, X 199; general references, IV 159, 270; X 128, 166, 199, 216, 303, 334, 369, 376, 401, 417, 430, 431; detained in N. York, by an officer of government, V 380; gov. Strong's complaint about it, V 38; restored, VI 44; from Vera Cruz, VII 128; in the eastern states, VII 153, 270; on board the Zealous, VII 192; prices in England, VIII 312, 365, 380, 394; (U. S.) VIII 422; IX 200, 259; imports of in the U. States, IX 215; XI 15, 47, 80, 127, 144, 175, 315; XII 32, 60, 150, 185, 239, 270, 287, 304, 347, 394, 415; exports from England, VIII 409; remarks on the exports, IX 16, 31; arrival at Cadiz, IX 403; payments resumed, IX 404; XII 96; remarks on, XI 81, 385; payments proposed to be further suspended in Virginia to July 1, 1817, XI 260.

SPECULATIONS, commercial, V 280, 300; political, see "essays" and "remarks."

SPEEDEN, lieutenant of the navy, VIII 214, 346.

SPEECH, a course of application to cure impediments in, XII 224.

SPEECHES, see "speeches" and "debates," C. D.—"messages," "addresses," G. D. and the titles of the respective states, countries, &c.

SPENCER, capt. Ambrose, biographical notice of him, VII 25, 64, 143.

SPENCER and Taylor, messrs. their correspondence with R. Riker, esq III 133.

SPENCER, John, C. esq. his letter to the post-master general about the "nativity circular," XI 75.

SPIDER discovered to be an infallible barometer, II 238.

SPIES, an English sergeant taken at Plattsburg, executed, VI 102; VII 123.

SPINDLES, cotton, estimated number in the United States, VIII 235; see "manufactures."

SPINNING machinery, newly invented, XI 13.

SPIRIT of the times, II 118; of the nation, VII 8; of the war, see "barbarities."

STA

SPIRITS, distillation of, III 123; X 348; see "distillation," C. D.

SPLITLOG, a celebrated Indian chief, at the Miami of the Lakes, III 217.

SPRING rockets, account of, IV 87.

SPRINGS of water, interesting remarks upon, XI 40; poisoned at Sackett's harbor, IV 189.

SPRINGFIELD armory, I 464; see "armories," C. D.

SPOTS on the sun, particular notice of, XI 42.

SQUAM beach canal, X 16.

SQUIRREL hunting, IX 136; X 384.

SQUIRRELS, strange emigration of, XI 110.

STAEL, Madame, XI 172.

STAFFORD, capt. of the Dolphin privateer, IV 149; V 254; see "privateers."

STAGE consumed on the road by fire, IX 452.

STAGES, the mail to be carried in from Pittsburg to Louisville in, XII 304.

STAMP act "Congress," journal of its proceedings, II 337; duties, V 40; product, VII 331.

STANHOPE, lady Hester, prefers unbounded liberty in the desert to drawing rooms, courts and tea parties, X 350.

STANSBURY, general, proceedings on the charges exhibited against him in the legislature of Maryland, III 388.

STANSBURY, lieut. biographical notice of him, VII sup. 30.

STAR, new discovered! IV 408; proves to be an *old* planet! IV 424.

STAR, East Indian, VIII 109.

STATE jealousies, remarks upon, XI 3.

STATE of the country, an editorial essay, XII 53.

STATEMENTS, treasury, I 88; see "tables," "statistics," and the heads required.

STATE papers, see "public papers;" of the allied courts respecting the differences between Spain and Portugal, and about Lucien Bonaparte, XII 330.

STATESMAN, London, see "extracts;" declares the repeal of the French decrees, I 152; extract, IV 323.

STATESMEN and politicians—an essential distinction between them, XII 225.

STATIRA, the British frigate, VII 103; her commander challenged to fight, see "Decatur;" lost, VIII 203.

STATISTICS.

☞ It was thought most useful to bring under this head all the statistical and tabular articles, scattered through the work, and considerable attention has been paid to render the references thereto as easy as possible. But the things here noticed are only repetitions of what is stated under the heads to which they *immediately* belong; which will be generally referred to; and if not found *there*, resort will be had to this collection.

The articles belonging to *Britain, France, &c.* and to the individual *states*, are under their several titles; those of Great Britain, being numerous, are alphabetically arranged within themselves—all the articles not otherwise specially designated, belong to the *United States*. See "Treasury reports," &c. &c. General statistical table of empires, kingdoms and states of the world, with notes and illustrations, III 121.

United States—*general statistics*; executive, judiciary, legislature, voters—how chosen, qualifications, &c. &c. of the general and state governments, I 80, 81; Blodgett's general table, being a

STATISTICS.]

STA

notice of most statistical subjects, for 1784, 1804, 1807 and 1809, I 79; population, colonial and by the census of 1790, 1800 and 1810, of the U. States, and of each state and county therein, with that of the territories, I 234, 235, 236, 266, 309, 389; population; increase, dates of the first settlements, extent and class of the states; representation table, superficial extent, commerce, tonnage, duties, direct tax, &c. collected and arranged to expose the folly of certain Eastern politicians, VI 185 to 191; notices of the same and other subjects, being the tabular statements attached to the proceedings of the *Harford Convention*, VII 328 to 332; cost of government, amount of taxes, &c. &c. of the U. States compared with those things in Great Britain, and illustrated with a variety of facts and calculations, VIII 49 to 55; and IX 222 to 241; population again noticed, VII 273; IX 389 to 392; X 232; XI 34; probable in 1820, XI 35; geometrical exemplification of the preceding, XI 70; productive and unproductive classes, XII 49; capitals of the United States, estimated value of, XI 390; for a great variety of facts and calculations regarding the population, products, &c. &c. of the United States; see Political Economy, and the heads of the several things desired.

Arrivals, see commerce, and the ports and places, below.

Arms distributed, III 378.

Army, I 387; (supplies,) III 295; (officers,) IV 145, 158; VII 328, 329, 330; (register,) VIII 226 to 311; (battles,) X 152 to 157; (peace establishment,) X 57; XI 361; force and stations, XI 376.

Ausrian. Vienna, I 30; general of the empire, I 118; III 95; X 330; population and strength, II 232.

Ages of persons above 60 in Wilmington, Delaware, IX 98.

Agriculture, commerce and manufactures, many facts respecting, VII 273; interesting series, IX 339, 389 to 392; market for its products, IX 391.

Baltic, commerce of the, I 87; XII 70; American trade to, II 199.

Baptists in the United States, XII 400.

Bavaria, III 95.

Baden, III 95.

Bank, see the several states, &c. and IX 3; late of the United States, II 31; (new) United States, XI 16, 31, 176.

Battles, naval, IX 320 to 326; land, X 152 to 157; error in, XII 179.

Bibles, XI 12.

Bohemia, I 467.

Bounties, X 227.

British, general result—population, territory, money, stocks, revenue, taxes, expenditures, commerce, manufactures, army, navy, &c. I 22, 23, 24 and 31; general, cost of government, tythes, poor rates, &c. compared with those of the U. S. VIII 49 to 55; the same, IX 229 to 241; extent, military strength and resources of the whole empire, X 115 to 118; finances, chancellor's report, 1816, X 122; important statement of the population, extent, resources of the empire in all parts of the world, with political reflections and remarks, X 115 to 118; bank, XI 100; XII 57; army, see general result, above [mortality of the troops in the West Indies] I 143; X 115 to 118; 194; XII 108; bankrupts, II 41; consolidated fund, II 198; church establishment, I 131; IX 19; XI 359; cotton, imports, consumption, &c. II 146; V

STATISTICS.]

STA

13; X 194, 205; XI 13; Canadian trade, IV 301; XI 228; XII 70; Cobbett's, addressed to lord Sheffield, IX sup. 55 to 65; debt, I 182, 261, 263; II 182, 198; XI 156, 243; XII 169, 410; depreciation of money, see "money," below; Dartmoor, return of killed and wounded at, VIII 327; distilleries, product of, II 198; duties, VIII 312, 313; *exacted by the orders in council*, III 79; expenditures, I 172, 182, 261, 263; II 132; IX 66 to 69; X 115 to 118; XI 54, 243; cabinet, salaries and pensions, XI 240; commons the house of, list of the members, how and by whom appointed or chosen, &c. XI 246; exports, general table, II 326; VII 289; XII 169; extent, see general results, above; estates, annual value of several, X 13; finances, generally, chancellor's report, 1816, X 122; flaxseed, III 10; goods allowed to be bonded III 79; gold and silver, VIII 312, 313; generals, XII 57; Herbert's tax tables, III 417 to 423; half pay, XII 135; imports, (bread stuffs) I 71; II 14, 146; from the Indies, East and West, III 71; of wh. at (1708 to 1812) IV 55, 254; VII 289; XII 71; Irish customs, debtors, X 346, 347; taxes, XI 124; linen trade, XI 187; land how cultivated, &c. and value, XI 63; loans, I 132; II 195; IX 66 to 69; X 115 to 118; London, I 163; Liverpool, I 263; II 41, 146; IV 55, 170; X 205; XII 71; labor, prices of at various periods, VII 48; VII 355; manufactures, I 164; money I 403; VI 316; VI 1 312, 313; magna charta, XI 240; newspapers, I 116; navy and naval, I 31, 144, 145; II 41; progressive increase since 1547, II 13; 356; X 194; losses, IX 323, 324; offices, XI 305; XII 293; force, XII 45; orders in council, dues exacted under the n, III 79; prince regent's expenses, see "royal household," below; prizes, see "captures," below, and IX 325; peace establishment, XI 94; paupers and poor rates, IV 113; VI 48, 316; XII 129, 317; provisions, value of at different periods, VII 355; pensions, I 172; XI 240, 358; parliamentary, I 181; XI 244 to 247; population, I 11, 22, 164, 165; II 41, 216, 232, 246; X 195; (of the West Indies) X 420; classes, productive and unproductive, XII 49; revenues, I 68, 167, 172; (1812) V 432; IX 289; XI 53; [general] XII 163, 410; resources, VII 289; royal household, IV 240, XI 300; XII 173; red book, XI 360; sinking fund, II 60, 64; XI 105; seamen, II 41, 326; shipping, II 326; XII 169; supplies, X 123, 194; XII 499; subsidies, XI 176; Scotland, population, II 41; price of Scotmen in 1710, II 18; taxes, I 132; (permanent) VIII 312; X 195; XII 224; tax tables, III 417 to 423; tythes, I 131; tonnage, see *shipping* above, II 326, XII 169, 322; (tea consumed in Great Britain, III 440; valuation of estates, VI 118; West Indies, III 71; X 420; ways and means; X 195; wars since the "revolution," I 172; Westminster, I 165.

Connecticut, finances, I 63; elections, X 195, XII 144.

Calcutta trade, XI 176, 227.

Canada trade, IV 301; XI 228; XII 70.

Crops, rotation in, XI 148.

Cold, records of, XI 35.

Commerce, III 67; VII 273, 331, 332; IX 339, 389 to 392; general table of arrivals, XII 324.

Columbia, district of—banks, VI 15; value of lands, houses, &c. IX 281; XI 128; ditto of the public lots in the city, XI 277; Alexandria, XI 353. Cannon, calibre and weight of the various sizes, II 394; respecting, XII 406.

STATISTICS.] STA
lands, houses, &c. IX 231; XI 128; ditto of the public lots in the city, XI 277; Alexandria, XI 353.
Cannon, calibre and weight of the various sizes, II 394; respecting, XII 406.
Captures from the British, III 122; revolutionary, by all the powers, IV 6, 7; various, V 206, IX 323, 324, 325; see "prizes."
Congress, I 117, 233; III 103, 232, 256, 288; VIII 253 to 257; IX 330; see "representation," below.
Custom house emoluments, X 194.
Distances of places in the United States, III 173; ditto in Spain, II 277; Plattsburgh to Niagara, IV 43.
Debt, I 401, 417, 433, III 377, 378; VI 163, 164; IX 266, 277, 401.
Delaware, taxes, XI 351.
Duties, [with occasional notices of drawbacks] I 400; III 65, 229, 231, 401; V 304; VII 331; IX 437 to 447; X 220, 221.
Expenditures, I 401, 417, 438; III 310, 326, 341; VII 330; general table, IX 398 to 400; XI 52, 338, 345, 390.
Emigration, X 346, 419; XI 32, 94; XII 304, 359.
European population, that of several powers compared, II 232; the same repeated, with land forces, &c. &c. VI 15; powers, rank of at Rome, in 1504, I 175; war tables, IV 253.
Electors, presidential, III 63.
Eggs, for kings, XI 12.
Embargo question, political view of the votes on the, V 317.
Eastern, middle and southern states; comparative, VI 185 to 191.
Exchange, tables of, X 308; see "banks."
Exports I 263, 328, 399; II 42, 315, 317; IV 7, 20, 29; VII 331. IX 399; X 85 to 88; XI 50, 402.
Executive departments, III 48.
Fisheries, series of tables attached to Mr. Jefferson's report, VI 283 to 291.
Foreign merchandize consumed in the U. States, see "agriculture," "commerce," manufactures," and 163.
Flour and bread, XII 165.
French—general, population, revenue, expenditures, cities, miscellanies, I 39 to 40; product of minerals, I 143; budget, [1811] I 87; ditto 1816, at length, X 113; naval force, [1811] II 125, 165; III 336; view of the strength of the empire, II 232; IV 185, 215, 253; population, [1813] IV 185, 215; XII 298; battles, &c. from 1792, XI 110 to 115; finances, [1811] V 245; Lafitte's plan, XI 236; XII 125; extensive table, ancient and modern names of the departments, chief cities and the population of each of the *whole empire*, as it existed in 1813, with notes, VI 64; army, troops that entered Spain, I 389; weights and measures, II 234; commerce, XII 249; campaign in Russia, XII 345; requisitions in Italy, II 234; marshals, XII 413.
Finances, under Mr. Dallas' administration, XI 87.
Gold and silver, annual product of, from all the mines, II 233.
Georgia—exports of Savannah, X 299; XII 69; value of lands, houses, slaves, &c. IX 251.
Germany—general, II 232; shewing the effects of the treaty of Presburg, III 95.
Havana, XI 353.
Heat, average of for 6 years at Baltimore, IX 91.
Health, containing a series of tables and calculations on the comparative length of human life in several states, VIII 253 to 257.
"Home market," series of calculations respecting, X 65.

STATISTICS.] STA
Imports, I 367, 400; XI 50; [salt] X 202, 226; XII 186.
Internal duties, VII 331; XII 83.
Italy, the kingdom of—population, extent, &c. &c. VI 64; XI 221; French requisitions, II 234.
Indiana—wine, X 347.
Jesuits, X 346, &c.
Jamaica, exports and imports, III 63.
Jefferson's tables about weights and measures, V 26; the same on the fisheries, VI 288.
Kentucky—finances, V 337; banks, XI 432.
Louisville, X 348; value of lands, houses, &c. IX 282.
Lancastrian system, XI 227.
Labor, the product of, see "political economy" and, XI 86.
Literary, XI 67.
Locust, its period, XII 310.
Louisiana, exports of New-Orleans, II 71; produce received at New Orleans, X 348; population, &c. X 355; profits of labor in, X 355; commerce, XII 70.
Luneville, cessions made by the treaty of, III 190.
Life, table of the duration of in several animals, II 232.
Loans, II 195; III 378; VII 328.
Massachusetts—finances, salaries and expenditures, X 312, 313; banks, VI 152, VII 195; IX 3; finances of Boston, X 346; mortality, VII 354; XII 31; arrivals, XI 353; penitentiary, XI 228.
Money statistics, comparative, Boston and Baltimore, IX 3.
Mines of gold and silver, annual product of, II 233.
Methodists, number, &c. of, II 232; XII 416.
Muster-roll of the Macedonian, IV 80.
Marketing, prices of, 1813, V 207.
Maryland finances, &c. I 239, 243; V 371; IX 294; XI 293; militia, I 387; Baltimore inspections, III 326; IV 144; X 193, 346; XI 143; bills of mortality, VII 354; XII 31; privateers, III 120; representation, V 111; IX 111; XI 147; value of lands, houses, slaves, &c. X 103; banks, V 46; IX 3; penitentiary, XI 12; assessment of Baltimore, XI 305; arrivals, XI 353; assessments in 1774 and 1813, XII 113; freshet at Baltimore, XII 391.
Mint, II 124; XI 340; XII 45; see C. D.
Militia, IV 48; X 204; see C. D.
Marine hospital establishment, XI 345.
Mississippi, population, XI 388.
Malthus, reviewed with notes and illustrations, I 52; see "reviews."
Mexico, population, I 27; coinage, XI 96.
Mountains, table of the altitude of, XII 409.
Merchandize, foreign, consumed, see "foreign," above.
Manufactures, see "agriculture," above and, II 227; returns of the marshals, at length, VI 323 to 333.
New Hampshire—funds, X 295; election, X 291; state prison, XII 303.
Nova Scotia, New Brunswick and Newfoundland, trade, XI 228.
New York—population of the city at various periods, X 195; salaries, X 195; general statistics, I 78; inspections, XII 78; banks, V 245, 279; X 348; militia, and military stores, II 41; packets and steam boats, X 346; names, &c. in the directory for several years, X 347; primary schools, X 347; internal navigation, X 348; election, X 257; travelling, X 348; mortality, VII 354; XII 31; Ontario county, VII 355; privateers, III 120; finances,

STATISTICS.] STA

- VIII 3; X 53 to 57; XI 389; value of lands, lots and houses, IX 206; arrivals, XI 353; the great canal, XII 79; humane and criminal establishments, XII 223
- New Jersey—value of lands, lots, houses, &c. IX 251; legislature, V 136; militia, VII 279; election, XI 141.
- North Carolina—value of lands, houses and slaves, &c. IX 250; exports, XI 192.
- Naples—population, chief cities, &c. VI 64.
- Naval battles, IV 61; IX 320 to 326.
- Netherlands—population, VI 375, 376; IX 153; Amsterdam, XII 71.
- Norway, revenue, &c. XI 173.
- New Grenada, population, resources, &c. IX 69.
- Navy—II 138, 139, 140; IV 61; V 113, 206; VI 76, 77; VII 323; (register,) IX 85 to 91; (yards,) IX 143; (battles,) IX 320 to 326; (vessels at sea, at the close of the war) IX 322; (gun boats,) II 140; whole force to be built, XII 398.
- Ohio—boats passing the falls, and their cargoes, &c. (1811) I 10; commerce, XII 71; Columbus, X 347; militia, I 41; population and representation, X 299; finances—penitentiary, XI 314.
- Pennsylvania—election, 1813, V 278; finances, V 337; IX 332; X 43; XI 338; exports, &c. Philadelphia, 1772 to 1789, VIII 138; ditto 1816, XI 109; trade, XI 143; arrivals, XI 353; value of lands, lots, houses, &c. of each county, &c. VIII 171 to 173; IX 249; paupers, IX 138; ordnance, XII 47; banks, I 399; XI 358; bills of mortality, XII 31; ancient usages, XII 50; appropriations for roads, &c. XII 168.
- Paupers, IX 138; XII 129.
- Pension fund, U. States, IV 6.
- Population, general, of several European powers compared, II 232.
- Population, see general head, "United States," above.
- Post roads, VI 174, XI 340.
- Fresburg, effects of the treaty of, III 95.
- Products, surplus of the U. States, IX 390.
- Portugal, imports, I 47, II 42; navy, II 125; Lisbon, X 346.
- Prussia, the monarchy, 1809, 1263; II 232; population, XII 333.
- Prize money, III 298.
- Prices, comparative at various places in the United States, V 41; at Baltimore, V 207.
- Presidential election, III 63; XI 409.
- Public lands, II 124; IX 278; XI 324; XII 97, 406.
- Public buildings, XII 101.
- Rank of the European powers, at the court of Rome, [1504] I 175.
- Revenue, expenditures, &c. I 229, 353, 331, 400, 417, 4-8; II 124; III 404; [series, from 1791] III 227, 326; 341; VII 279, 328 to 332; (general table,) IX 398, 399, 400; XI 52.
- Representation, at different periods, III 103, IV 268; IX 330; quota of the states, at different ratios, I 237.
- Rome ancient population of, IX 37.
- Revolutionary war, number of troops employed; supplies of the states, &c. I 10; claims, III 377; navy, III 404; captures and losses, IV 6, 7.
- Rhode Island, bills of mortality, XII 31; banks, II 124, V 245; cotton mills, II 124; elections, X 195.
- Roads, see the several countries: from Chillicothe to Detroit, III 95, post roads, VI 174.
- Recruits, VII 279.

STATISTICS.] ST.

- Rhine, the confederation of—names of the states, population, extent, &c. &c. I 24; VI 65.
- Russia—general statistics, I 63; II 232; XI 221; births, deaths, ages, &c. VI 95; XI 173; XII 411; Archangel, II 42; arrivals and clearances, III 95; Odessa, XI 173; currency and coin, XII 299.
- Sweden—general statistics, I 129.
- Sinking fund, U. S. III 404, 405, VI 164; X 20.
- Salt petre manufactures, II 203.
- Seamen naturalized in the U. S. III 355; registered, III 416, official return of, X 39.
- Sheep, I 100; X 9.
- Sailor's wish, XI 85.
- SENATE, United States, XII 16.
- Sicilies, VI 64. see "Naples" above.
- Slaves, see "population," above, and I 257; III 169.
- Spain—commerce of "Spanish America," X 93; population, XII 319; (New, see "geography," and) I 60; military force, II 126; arrivals at Cadiz, and cargoes, I 317; imports, IV 6; distances of places, II 277.
- South Carolina—commerce of Charleston, X 194; XI 353; finances, V 299; value of lands, houses, slaves, &c. X 10.
- St. Chris. opher's, XI 7.
- Stamp duties, V 40.
- Ships of war, dimensions, &c. II 394; cost, &c. II 139, 140; III 240.
- Spirits distilled, X 348.
- Treasury reports, see G. D. and C. D. same title.
- Tax, direct, V 17, 18.
- Tariff, the new, IX 437 to 447.
- Tonnage, I 366, 367; III 399; X 146 to 149; XII 5 to 8; comparative, XII 322.
- Vermont—value of lands, houses, &c. IX 370; elections, X 195; XI 155.
- Virginia—finances, I 393; III 343; IX 282; XI 314, 389; banks, XI 196; representation, XII 78; value of lands, lots, &c. IX 281; Richmond, XII 224.
- Vessels, see "shipping" and "war;" Americans captured by different European powers, III 67; see "captures," above.
- Waterloo, men engaged in the battle of, &c. XII 109.
- War expenses—see "expenditures," above, and VII 328.
- Westphalia—population, &c. II 41.
- Wurtemberg, III 95.
- Weights and measures, V 26.
- Wilmington, Del. IX 98.
- STATIONARY allowed to the army, IV 177.
- STATUE of Henry IV of France, X 364, 409; of peace, Conova's, XII 59; ancient, XII 345.
- STAUNTON, Va. electrical enthusiasm excited there by the outrages at Hampton, IV 356.
- ST. CROIX, an American seaman punished at, XII 415.
- ST. CLAIR, lake, VI 319.
- ST. CLAIR, general, XII 80.
- ST. CLEMENT'S Bay, VII 50.
- ST. DOMINGO, see "Hayti."
- ST. EUSTATIA, notice of the plundering of the Island by admiral Rodney, VII 390.
- ST. GENEVIEVE, see "Louisiana," I 100.
- ST. HELENA, see "Napoleon Bonaparte;" described, IX 89, 166.
- ST. INGOES, VII 214, 347.
- ST. LAWRENCE, British designs, IV 150, 181; naval action, [July 1812] II 415; notices, IV 374; the schooner, VII 319; VIII 61.

STE

- naval action, [July 1812] II 415; notices, IV 374; the schooner, VII 319; VIII 61.
- ST. LOUIS, [Missouri] alarmed by Winchester's defeat, IV 135; miscellaneous notices, V 98; 410; VI 355, 399, 426; VII 349; VIII 311, 320, 362; X 298; see "Missouri."
- ST. MARTHA, conduct of the Spaniards there to certain Americans, IV 288; see "Caracas."
- ST. MARY'S, several prizes captured by the United States gun boats there, II 318 334; III 10, 11; a storm at, Sept. 1813, V 119; particulars of its capture, VII 361, 362, 363, 364; gleanings, and miscellaneous notices, VII 368, 382, 409; British expedition up the river, VIII 32, 48, 59, 148; see "Georgia."
- ST. MICHAEL, IV 406.
- ST. PATRICK'S day celebrated in Belfast, X 196.
- ST. REGIS, capt. Lyon's affair at, [Oct. 1812] III 171.
- ST. SEBASTIANS, V 432; see "Spain."
- ST. SIMON'S, visited by the British, VIII 13.
- ST. VINCENT, the ship, VIII 240.
- ST. VINCENT'S, insurrection at, X 216.
- STEAM boats, engines, &c. &c. decision respecting them, II 48 Camden commences running from Philad lphia, II 184; improvements in the enginery, III 304; number of boats in New York, 1813, IV 200; ditto, at Philadelphia, IV 232; between the Ohio falls and New Orleans V 272; *frigate* to be built at New York, V 311; report of a committee on her model, V 365; launched, Oct. 31 1814, described, VII 128; her force, anticipations, VII 206; experiments, VIII 272 360, 361; IX 44; described in Great Britain! IX 198; of the Mississippi described, VI 197; rapid sailing of the Fulton, VI 199; IX sup 191; ditto of the Vesuvius 500 tons, from Pittsburgh to Cincinnati, VI 199; same to Louisville, VI 226; to New Orleans in 227 hours! VI 320; steam to be applied in towing vessels, VI 226; enterprize, VI 320; Buffalo launched, VI 320; general remarks on the navigation of the western country, VI 416; building on all the waters VIII 136; great sailing of the Chesapeake, VIII 291; ditto of the Enterprize from New Orleans to Natchez, VIII 320; same from New Orleans to Bridport, VIII 404; steam ship proposed to run as a packet from New York to Charleston, IX 76; remarks on steam engines [interesting] IX 78; successful trips of the Fulton from New York to New Haven, IX 104; establishments on the Clyde [Scotland] IX 152; employed in *towing* large vessels on the Mississippi, IX 171; launches at Montreal, IX 171; mill experiments, IX sup. 187 the application of steam to purposes of navigation, an old invention, IX 171; new principle of generating steam, IX 187; boat between New London and New Haven, IX 215; further important improvements, IX 260; boats on the lakes, IX 428; report in England on the subject, IX sup. 182; boats run between Paris and London in 40 hours, X 80; Oliver Evans' prophecy fulfilling, X 296; washing done by steam, X 336; sailing of the Enterprize from Charleston to Savannah in 31 hours, X 319; steam carriage [used in England] boat Washington goes 9 miles in 40 minutes! X 348; report by a philosophical society in France on the application of steam, X 368; expense of going from Philadelphia to Quebec by *steam!* X 381; steam loom invented, description of the Car of Commerce, carries merchandise, X 384; boat for the emperor of Russia, by Mr. Fulton—who receives the exclusive privilege of the empire for 25 years, X 384;

STEAM.]

STO

- Vesuvius burnt off New Orleans, X 400; boats, notices of, XI 15, 29, 94, 106; for the ocean, XI 127; on Ontario, XI 128; XII 78, 185; on the Hudson, XII 96, 336; on the Delaware, XII 287; on the Chesapeake, XII 393; on the Mississippi, XII 143; at Hamburg, XII 237; accidents to, XI 94; XII 239; interrupted on the Mississippi, XI 208; frigates, XII 224, 272; coal to used for, XI 47; engine at Vienna, XII 345; saw mill, XI 12; XII 386; still, Gillespie's, XI 182.
- STEEL card teeth, VI 335.
- STEEL'S list of the British navy, queer extracts from it, III 333; V 201; see "British affairs."
- STEER produced by a deer and cow, II 120.
- STERLING, admiral, his correspondence with Mr. Savage, respecting impressed seamen, III 296; V 68.
- STERETT, col. VII 286.
- STUBENVILLE, population, &c. XII 144.
- STOCKHOLM, population, I 129; failures, IX 403; see "Sweden."
- STOCKING looms, VI 320.
- STOCKS, American and British in the London market, January 23, 1813, IV 115; at London; December 22, 1812, IV 16; January 26, IV 483; Aug. 1813, (American) IV 376; prices in America, V 41; September, 1813, British, V 80; United States in England, May, 1814, VI 219; see vol. XI, page 53, 104, 205; see *index to each vol. and exchange*; explanation of the terms used by stock jobbers and brokers, and method of negotiating, VI 217; American advance fifteen per cent in Holland, on the news of peace, VII 396; at London, December 28, 1814, VIII 14; ditto on the return of Napoleon (May 17,) VIII 168; March 18, VIII 189; April 8, VIII 231; 29th, VIII 275, June 8, VIII 382; value of the United States in Europe, VIII 352; London prices, June 27, July 2, VIII 423, 439, 450; August 6, IX 76; at Charleston and Boston, IX 75; London, October 21, 1815, IX 259; September 15, 18, 20, IX 197; October 29, IX 211; French, IX 198 English and American in France, IX 374; London prices, December 15, IX 431; January 18, X 27; French, X 28; January 30, X 40; February 10, X 91; 20th, X 123; March 1, X 165; 28th, X 182; April 10, X 299; 13th, X 259; April 24, X 302; May 10, X 303; June 10, X 350; June 12, X 370; 15th, X 396; 27th X 413; remarks on the prices of, XII 164; prices, May, 1817, XII 224; see "British affairs, &c."
- STOKES, gen. M. XI 259.
- STONE, col his affair with a launch of the Royal George, III 15; VI 410.
- STONE, David, V 356
- STONES, descending! VI 104, 226; ascending! self impelled! IX 171, 189.
- STONEV creek—generals Chandler and Winder captured there, (June 1813,) IV 262; particulars of the affair, IV 262, 263, 271, 305; returns of American loss IV 272; British official, IV 307; adjutant general Johnson's letter, giving an account of the affair, IV 307; opposing statements, regarding the conduct of generals Lewis and Chandler, XI 116, 308.
- STONEV point, VI 335.
- STONINGTON, Connecticut, experiences a *visitation* from the British; see "battles," and VII 13; particulars of the attack, VII 130; song on the subject, VII 133; quantity of shot collected, VII 206; election, VIII 132; industry! VIII 237; anniversary of the attack celebrated, IX 43; laughable account of the affair, IX 134; anecdotes, IX 172.

SUR

STOPPERS made of paper with wonderful facility. 1463.

STORMS, see "gales;" of snow at Erie, V 188, phenomena *succeeding* one, II 165; in the eastern states, [violent] IX 103, 172; West India coasts, V 32.

STORMONT, lord, his reply to Dr. Franklin, [1777] II 56.

STOVES improved, VII 356.

STOW, Mr. see C. D.

STRANGER, the valuable prize ship, VII 48, 55, 159.

STRICKER, see "Baltimore and battles," gen. signs, VII 170.

STRIKER, col. his regiment of New York volunteers, III 315.

STRONG, Caleb, see "Massachusetts," II 258; VI 9, 354.

STRONG, gen. his address to the Vermont volunteers, IX 153; presented with a sword by the state of New York, XII 336.

STRONG men indeed! X 435.

STURGEON Point, British plundering expedition there, honorably atoned for, III 142.

SUBSTITUTES in the militia not received in Canada, II 164.

SUBTILE, British schooner run under in chase and totally lost, III 269.

SUCHET, X 413. see *France, Spain, &c.*

SUFFRAGE, law case on the right of, IX 213; on the right and power of, XI 178.

SUGAR cane, cultivated in Georgia, II 86; IV 200; Mr. Spalding's letter on the subject of its culture, V 113; extracted from beets, I 88; the planters of Barbadoes request a trade with the United States, I 173; history of the cane, V sup. 189; process of culture and boiling, VI 152; editorial remarks, IX 349; arrivals of home made, X 272; culture of the cane on the river lands in Louisiana, X 200, 201; West India planters alarmed at our progress, X 431; estimates and process of culture, VI 200; incorrect inference amended, X 93; process for clarifying discovered, IX 348; product in Georgia, IX 405; letter from Savannah on the culture, X 28; facts and remarks on the culture, XI 7; American refined, XII 79; profit on labor in cultivating it, XII 144; export of prohibited at Martinico, XII 397.

SUICIDES, extraordinary, II 55.

SUN eclipsed, Lambert's letter respecting, I 31; eclipses for the next century, I 71; moon and star visible at once! III 128; spots appear on it, X 167; remarks, XI 42.

SUN flower, oil extracted from the seeds, I 407.

SUPPLEMENT proposed to vol. 5, of the Register, V 305; to vol. 7, VII 113, 131; to the 8th volume of ditto, its contents, IX 165; proposed for the 9th volume, IX 285, 382.

SUPPLIES, generally, on their quantities and prospects respecting, II 131, 215; III 60; advertisement of the purveyor of, II 131; remaining at Albany, Dec. 1812, III 126; furnished or prepared, January to September, 1812, III 220; table of those furnished from May to October 1812, III 295; cost of those furnished to the N. W. army, V 185.

SUPPRESSION of news, VII 189.

SUPREME court of the U. S. see "decisions," and II 103; VI 44, 111; IX 420; XII 400.

SURGEON fired upon by the Indians, IV 66.

SURGEONS, orders directed to them from the war office, VII 317.

SWE

SURGERY, a shocking case of, I 63.

SURRINAM, putrid fever at, XI 32; the bush negroes *iy*, XI 141.

SUSEP, an Indian, convicted of manslaughter, his trial at Bangor, in Maine, XII 323.

SUSQUEHANNAH, VI 320; rise of the river, IX 404; bridge, XII 336; trade of the river, XII 159, 272, 304, 320.

SURVEYOR, cutter, captured in the Chesapeake, after a most gallant defence; honorable conduct of the British to captain Travis, IV 279.

SUZANNE, the actress, X 302.

SWALLOW, see "privateers;" British packet captured, III 172, 173.

SWANTON, British enormities committed there, IV 419.

SWANTON, Vermont, a party of Americans go from to Canada, III 202.

SWARTSWOUT, lieut. col. his volunteers honorably discharged by a general order, III 249.

SWEDEN, general statistics—population, revenue, army, chief cities, manufactures of iron and copper; fisheries; canals, commerce; diet; weights and measures, &c. I 129; remarks on the habits of living, I 259; reported reply of Bernadotte to Napoleon's requisition, I 463; king said to have abdicated in favor of Bernadotte, II 15; state paper; speech of the prince royal, the king resumes the functions of government, Jan. 7, 1812, II 57; ambassador expected in the United States, II 104; Pomerania seized by the French, II 87, 120; the king divorced from his queen, [sister to the emperor of Russia] II 184; sales of sequestered English property, II 199; tempted by France to act against Russia by a promise of restoring Finland, II 239; 35,000 troops sent into Germany, III 239; crown prince said to be at the head of 85,000 men, ready to precipitate himself upon Denmark, III 32; said to have made peace with England, III 48; definition of war, by queen Christina III 96; alliance with Russia and England, III 112; a minister arrives in the United States, October 1812, III 128; speeches of the crown prince to the diet, August 1812, III 166; treaty of peace with Great Britain concluded, July 1812, III 298; said to have declared war against France, (doubted) IV 32; St. Lucia said to be surrendered to the British for *neutral* purposes, February 1813, IV 65; manifesto on the relations with France, Jan. 7, 1813, IV 152; Bernadotte presented with a scymetar, by which Kleber was assassinated! IV 232; declaration against Napoleon, IV 153; Guadeloupe and St. Martin's said to be ceded by Great Britain, IV 248. reflections on Bernadotte and the kingdom, IV 302. its political character and importance, IV 302; Bernadotte arrives in Germany, IV 344; joins the allies, V 114; converted into a "legitimate" prince, IV 350; subsidies paid to him nearly equal to half the annual revenue of the kingdom! IV 359; marches his troops to Germany and achieves—nothing, IV 360; treaty with Russia, who guarantees Norway to Sweden, IV 367; treaty with England, IV 367; account of subsidies received, IV 368, Castlereagh's reply to the minister's enquiry respecting the American blockade, IV 424; 7000 troops expected to *neutralize* Guadeloupe and St. Martin's, V 116; minister arrives in the U. States, [M. Kantzow] V 48; treaty of consort and subsidies with G. Britain, [March 1813] V 49; Cobbett's remarks, V 50; a Swedish privateer carries a Danish vessel into England bound for France with a

SWEDEN.]

TAL.

British license! V 103; Bernadotte, V 120; at the battle of Dresden, V 176; navy, V 263; IX 172; XII 57; minister received and acknowledged in the United States, V 188; population and comparative number of troops in service, 1814, [Jan.] VI 15; troops severely repulsed in an attempt to invade Norway, VII 14; see "Norway," claims of the old king to the throne resumed, VIII 195; his declaration to the congress of Vienna, VIII 187; his pilgrimage to Jerusalem! VIII 241; extract from an address after the decomposition of the kingdom's *legitimacy* by the allies, VIII 277; army, [30,000] X 287; state of the kingdom, XI 46; Danish cessions, XI 46; the ex-king, XI 92, 291; "conscription," XI 361; XII 207; executions, XII 159; political ferment, XII 184, 207, 219; vaccination, XII 219; import of certain goods prohibited, XII 237; strict police, XII 270; reported disputes with Denmark, XII 319; commercial regulations, XII 333.

SWEDISH flag, no protection to vessels sailing under it, IV 386.

SWIFT, major ordered to visit the fortifications on the southern coast, II 131.

SWIFT, general VI 402.

SWIFT, Mr. a merchant, made a prisoner of war at Barbadoes! IV 86.

SWINDLERS, X 184.

SWISS decree I 150.

SWITZERLAND, valuable tract of land recovered from inundation, I 47; colony of emigrants to America established themselves on the Ohio and introduced the culture of the grape with success, I 140; decree of the diet recalling their troops from the British service I 150; capitulation of Berne to the French, II 320; Swiss troops in French pay, II 320; throws of the French yoke, V 384; levies a military force and declares her neutrality; V 400; her neutrality recognised by Napoleon, V 415; population, territory and comparative number of troops in service, Jan. 1814, VI 15; allies enter the country with an army of 200,000 men in defiance of its neutrality VI 40; they will not permit her to remain neutral after the return of Napoleon, VIII 275; error, they recognize her armed neutrality, VIII 299; respected by the French authorities, VIII 363; note delivered to the diet, May 12, 1815, by the ministers of the four chief powers of Europe, IX 139; reply of the diet, IX 40; population, XI 69; emigrants from to the United States, XII 57, 206, 219, 299, 364; scarcity of bread stuffs, XII 319; religious intolerance of priests, XI 397.

SWORD of com. Rodgers' reclaimed, V 129.

WORDS, presentation of in New York, XI 239.

SYLPH, British sloop of war wrecked, VII 350, 466, 381; VIII 28.

SYLVA, North American, XII 143.

SYMMES, col. of the Ohio militia, his laconic card to gen. Brock, II 40.

SYREN, the U. S. brig, notices of her, VIII 28, 62, 104; SZEGEDEN, damaged, X 397.

TABLES, see "statistics."

TALAVERA, battle of, II 179.

TALES of old times, II 428; see "Revolutionary."

TALK of the Indians, VI 45, 114; see "Indians."

TALAPOOSA, VI 146, 166. see "battles," "Jackson," and "Creeks"—anecdotes of certain Cherokees engaged in, XII 121.

TALLEYRAND, VIII 120, 242, 279, 334; see *France*.

TALLMADGE, colonel, see "Andre," and C. D. and XII 3.

TEN

TAMERLANE, the French ship, captured by the British in the Chesapeake, and re-captured, III 332, 345, 366.

TANGAROCK, notice of the commerce of, XII 405.

TANGIER Island, VI 344.

TANK, the water in one changed suddenly to a green, I 47.

TANNEHILL gen. of the Penn. militia, at Mendonville, October 1, 1812, III 108, 142; on the Niagara frontier, III 284; notice from the judge advocate of the brigade respecting a calumny, III 363.

TANSIO, V 77.

TAPPAHANNOCK, burnt by the British, VII 283.

TARIFF, new, see C. D. and IX 436, 437; French, X 329; U. S. 1816, X 83, 163; essay and remarks to encourage its duration, XI 385.

TARR, John S. his testimony rejected in court for defect of religious principle, XII 144.

TARTARY, singular rebellion against the emperor of China, I 71; general remarks on the people, and their habits of living, I 145.

TARTAR origin of the American Indians presumed, &c. XII 122.

TAURINO cloth, manufactured of hair, IX 191.

TAX—tables, British, highly important, (1813) III 417; direct, of the United States, as apportioned in 1813, IV 313; again in 1815, V 17, 18; per head in the United States and in England, XI 54; XII 49; see "taxes," C. D.

TAXES—war, passed at the 13th congress of the U. States, V 228.

TAX paying abilities, a statistical article, XII 49.

TAY, British sloop of war, wrecked, &c. XI 292, 428; XII 47.

TAYLOR, capt. Z. repulses of the British and Indian allied forces at Fort Harrison, Sept. 1812, III 79; his official report, III 90; brevetted a major, III 160.

TAYLOR, general, his official report of the British attack on Craney Island, IV 324; appointed a brigadier general in the U. S. army, IV 338; expected to command at Norfolk, IV 352; declines his appointment, IV 403.

TEA, consumed in Great Britain, III 410; why used originally! II 149; the herb called *szge* preferred by the Chinese, II 149.

TEAM boats, X 414; XI 13.

TEAZER, see "privateers."

TECUMSEH, the celebrated Indian, in command under general Brock, III 25; see "Fort Meigs;" gen. Proctor stipulates to deliver Harrison into his hands, IV 238; on the River Rouge, IV 305; his determination to adhere to the British, V 97; more humane than Proctor, V 98; his talk, [bitter] to Proctor, V 98; killed, V 172, 174; his gallantry, V 202, 204; sketch of his character and person, VI 111, 112.

TELLEGEDA, the battle, Nov. 7, 1813, V 240.

TELEGRAPHS, line to be erected from the Highlands in New Jersey to New York, II 299; IX 171; wonderful expedition of intelligence in England, IX 171; great improvement, by an American, IX 244.

TENDER, British bank paper made equal to gold, in England, I 165.

TENERIFFE, altitude of the Peak, I 15; see "Canaries."

TENNESSEE, quantity of maple sugar annually made, II 227; military ardor, (1812) III 267; a major general volunteers in the ranks! III 300; patriotism, III 107, 167, 300; 1500 men detached

TENNESSEE.]

THA

for New Orleans, Nov 1812, III 233; volunteers, III 267, 3 0, 408; arrive at Pinkneyville, IV 48; return, May 1813, IV 223; copperas found, II 227; description of the Big Bone cave, V sup. 175; constitution, III 476; militia returns, 1813, IV 47; method of appointing its executive, legislature and judiciary officers, their qualifications, term of office, tenure, mode of removal, &c. I 80; address of the governor, I 127; resolutions passed in approbation of the public measures of the general government, I 15; senators and representatives to the 12th congress, I 233; to the 13th, IV 152, 268; to the 14th, IX 380 population in 1793, 1800 and 1810, I 235, 236, 237; state bank incorporated with a capital of \$400,000, I 272; legislature disapproves of certain proposed amendments to the U. S. constitution, I 300; population of each county, I 353; petition to congress respecting a road to Augusta in Georgia, I 123; anecdote of genuine greatness and patriotism—letters on the subject, II 33; oration, III 1; speech of governor Blount, 7th October, 1812, III 118; resolves respecting the Creeks, III 159; ditto proposing an amendment to the United States' constitution, III 224; V 207; successful expedition against the Seminoles, IV 48; quota of the United States direct tax, V 17; law passed to repel the Creeks—authorizing 3500 men to be called out, V 104; 3500 militia from West Tennessee, and about the same from East, march to join Jackson, V 383; colonel Williams' regiment of 12 months regulars ordered against the Creeks, V 383 Mr Wharton chosen senator, *vice* George W. Campbell resigned, VI 120; estimate of manufactures in 1810; progress of improvement, &c. VI 25; militia requisition from the war department, 1814, VI 322; claims to land considered in Congress, VI 322; amendments proposed to the U. States' constitution by Massachusetts, disagreed to, IX 434; the state furnishes 14000 men to Jackson! (1814) VII 125; statement of troops furnished during the war, VII 169; gen. Carroll's orders Nov. 24, 1814, VII 304; character of the people in general; military and patriotic enthusiasm, VII 336; distribution of the direct tax, (1814) VII 348, comparative health statistics, [1810] VIII 256 Joseph W. Minn elected governor, Willie Blount ineligible, IX 76; return of votes, IX 120, 179; George W. Campbell and col. John Williams elected senators, (U. S.) IX 171; gov. Blount's message of congratulation for peace, IX 179 1000 rifles ordered to be "ready!" IX 215; seat of government to be removed—gold medal voted to Jackson—sword to Coffee and Carroll, IX 269, complaints of arrears to the militia; appropriations for that purpose by government; remarks, X 35; statement of the paymaster general, &c. XI 5; still unpaid, XI 64.

TENSAW taken by the Indians, and the garrison butchered; IV 77; judge Toulmin's detail, V 105; fur her accounts, V 117.

TERRA DEL FUEGO, remarks on the natives, I 53.

TERRE HAUT, a new town in Indiana, XII 96.

TERRIBLE privateer, in the revolutionary war, IV 7.

TENAS described, X 402; see "Spanish America," and "Mexico."

THAMES, general Harrison's official details; orders of debarkation; pursuit of the enemy and victory over Proctor, October 5, 1813, V 130 to 134; illuminations for the victory, V 145; remarks of the "peace party," V 149; British official account

THAMES.]

TOA

of the battle, V 173; gleanings, anecdotes and particulars, V 174, 184, 185; fruits of the victory, V 202; prisoners arrive at Chillicothe—their conduct, V 231; see "battles."

THANKSGIVING at Baltimore, VII 80; VIII 114; general proclamation for, VIII 17; note, VIII 147.

THAYER, Hiram, an impressed American, VI 63, 195.

THEATRE consumed at Naples, X 181; do. at Richmond; see "Virginia."

THEATRICAL, benefits in G. Britain, IX 136.

THEF shot, X 334.

THEMISTOCLES, explanation of a reference to his history in Bonaparte's appeal to the *magnanimity* of the Prince Regent, IX 59, 139.

THEORY of generation, &c. I 322.

THERMOMETER, state of at sundry places, (low) Feb. 1817, XI 431; XII 35.

THIBET, general remarks on the natives, I 146.

THINGS as they are, a political essay, on British influence, II 159.

THOMAS, the British brig, puts into Boston, II 365.

THOMPSON, Richard, his statement respecting the treatment received by impressed seamen, V 69.

THREE fingered Jack, notice of the death of the person who killed him, XI 347.

TIDE tables, Mr. Elford's noticed, XI 79.

"TIGHT inexpressibles" denounced at Rome, XII 17.

TILGHMAN'S island, VII 128.

TILTON, Dr. appointed physician general IV 271; his essay on the independence of the farmer, VI 191.

TIMBER, wanted for the navy, II 239; export from the United States; the quantity required for ships of war, IV 88.

TIMELY caution, III 222.

TIME piece improved, XI 124.

TIPPECANOE, see "Wabash" and, XII 91.

TIPPOO, Sultan, mentioned, I 404.

TOASTS, by a company of Americans at Montreal, I 103; at Newburyport (curious) II 160; at Baltimore, anniversary of the war, IV 270; infamous, IV 342; at New York, (evacuation) III 224; secretary of the navy to Decatur, IV 227; at a dinner given to gen. Dearborn in Boston, V 6; to Bainbridge at Portland, V 26; ditto at Georgetown, V 231; gov. Shelby, Lexington, V 218; Baltimore, lieut. McCall, V 249 New York, com. Perry, V 351; same; at Washington, V 381; same; at Baltimore, V 398; Baltimore, to Winder, VI 11; same; to Rogers, (1814) VI 101; Salem, Stewart, VI 113; Boston, Perry, VI 194; Philadelphia, gen. Brown, VII sup. 190; Pittsfield, Ripley, VII sup. 192; gen. Adair, VII 360, 119; capt. Porter, VIII sup. 176; Jackson, IX 214. Clay, IX 196, 260; gen. Porter, IX 299, Decatur, Baltimore, IX 316; Washington, same, Stewart and Biddle, IX 368; memory of Lawrence, IV 303, by gen. Harrison, at Philadelphia, V 263; good pun on the *banks* of Erie, VI 12; by com. Rogers, VI 44; gov. Snyder, VI 44; at the launch of the Independence, VI 299; at Ghent, to the American and British commissioners, VII 269; to capt. Reid of the gen. Armstrong, VII sup. 170; to the Hartford convention, VIII 14; at Ghent, VIII 133; Nashville, VIII 253; to McDonough, VIII 284; Mr. Crawford, at a dinner by the Americans at Paris, VIII 320; Messrs Gallatin and Clay, (peace) IX 168; Hibernian society, X 63, *capital*, by Irishmen, X 79; Dinner to Decatur, Norfolk, X 136; in Ireland, to Washington and Columbia, X 196; Westminster, Burdett, X 364.

TOASTS.

TOU

Bainbridge, on board his ship, X 567; Baltimore, Gen. Lefevbre Desnoettes, X 383 drank at Paris, July 4, XI 31; a neat one at Philadelphia, XII 48; com. Barney in Kentucky, XII 48; at a dinner to Harrison, XII 80.

TOBACCO, prices at different periods, (1816) IX 332, 430; exported from the United States, II 316; prices, VIII 292; IX 299; monopoly of in France, XI 236; see "agriculture and "political economy."

TO-DAY and to-morrow!—significant extract, V 206.

TODD, Mr. at Ghent, VII 12.

TOLEDO, gen. X 415; deserts the patriots, XI 238; remarks upon him, XI 291; see "Mexico."

TOMBIGBEE, settlement, XII 347.

TOM BOWLINE, the United States brig, XI 176; XI 16.

TOMBUCTO, the city of, XI 437.

TOMPKINS, gov. see "New York," his biography, IX 245; letter to him from the committee of election and reply, X 162; arrives at Sackett's harbor III 142; reviews the state militia, V 77; VI 184; commands at New York, VII 111, 125, 302; nomination to the vice president, X 48, 59; his generosity, X 133; certain minutes respecting him expunged from the books of the common council of New York, XI 427; elected vice president of the United States, he resigns the office of governor, XII 16, 20; reply of the assembly to his letter of resignation, XII 127; his general orders on retiring from the command, XII 21; account of a public dinner given to him, XII 128.

TOMPKINS, James, his statement respecting imprisoned seamen, V 69.

TONNAGE, measurement of, British and American mode, IV 64; of the United States, I 365; II 399; miscellaneous facts, VIII 370; see "statistics," article *tonnage*.

TONQUIN, ship blown up with a cargo of savages, by a hero! IV 267.

TOOKE'S Pantheon, a new edition of noticed, XII 198.

TOPOGRAPHICAL, see "geography;" engineers, their duties, IV 189.

TORNADO, see "gales," VI 358; at Charleston, 1811, I 48, 62.

TORPEDOES—put com. Hardy in a fearful trepidation, IV 304, 304, 353, 375; V 26; their lawfulness considered, IV 305, 337; line established across the Narrows, (N. Y.) IV 337; amazing ingenuity and perseverance of a manufacturer, IV 327; under the Ramilles off New London, IV 326; particulars of the blowing up of the Eagle, IV 44; corps proposed, attempt on the Plantagenet, (intrepid) IV 365, 366; invention at New York, IV 66; remarks of a Boston editor, IV 401; miscellaneous intelligence, IV 293, 325, 326; V 6; VI 175; boat escapes by diving, V 28; commodore Hardy's letter respecting them, V 28; earl of Stanhopes plan to construct them, V 172; experiment at Norfolk, V 213; British consists enemy V 6; explosion near the La Hogue, VI 165; description of a boat resembling a turtle, sent against the squadron off New London, VI 318.

TORTURE, abolished at Venezuela, I 148; practised at Madrid, X 344.

TOT GAN, midshipman Frank, notice of his death, VII sup. 47.

TOU-ANT, a remark of his, IV 256; of his son, V 138.

TOULMIN, judge, see "decisions," &c;

TRE

TOUR of a century, by a German apprentice! I 47.

TOWSON, lieu. col. of the artillery, marches from Baltimore to the lines, II 381; when breveted, VII 111; his battery called the "light house!" by the enemy, VII 281; presented with a sword at Buffalo, IX 281; supposed to be a Frenchman by his fire! VII 111; splendidly entertained at Baltimore, VII 318; married, X 128.

TRACEY'S landing, VII 123.

TRADE, see "smuggling;" and commerce, as they were and will be after the continental peace, (1815) essay, VII 157; American to the Baltic, I 87; II 199; comparative view, VII 138, 188; state of in Europe, XI 9.

TRAITORS, one taken at Albany, II 318; in the Western parts of New York, II 399; Pearce, of Cape Cod, III 43; items, II 45; IV 159, 189, 191, 209; V 249, 350, 409; at Black Rock, III 191; Freeman, of Cape Cod, III 191; at Sackett's Harbour, III 219; case of Elijah Clark, III 294; a pilot, with adm. Warren, III 345; taken on Hog Island, Champlain, III 563; detected at Boston under the Swedish flag, IV 16; hung at Sackett's Harbour, IV 66; on the shores of the Sound, IV 102; in Philadelphia, IV 159; in Baltimore, IV 159, 339; remarks, IV 177; a forged letter to gov. Shelby, IV 190; at New York, IV 209, 222; caught by the Grand Turk, IV 239; negroes caught! IV 247; Pearce taken, IV 273; punished in England, IV 322, 332; about New London, IV 288, 375; V 280, 302, 352; VI 46; see "blue lights;" hold intercourse with the squadron off New London, IV 339. remarks on their prevalence, IV 401; in New Hampshire, V 64; at Troy, (N. Y.) V 97; at Plattsburg, IV 402; V 8; at Boston, (Husseys) V 329, 368 released, VI 211; pretty specimen, V 409; scoundrels, VI 39; committed in New England, VI 304; at New York, (barefaced) VI 353; enemy furnished with naval stores on Lake Champlain, VI 378; a fellow handsomely caught in the fact, VII 54; rescued by a mob! VII 123; remarks; new examples, VII 170; acquitted at New London, VII 270; regular mails conveyed to the blockading squadron! VII 348; two caught! VII sup. 183; reception of one after peace! VIII 152; examples of punishment, VII sup. 149.

TRANSMISSION of the Register, I 449.

TRANSPORTATION, allowances of, IV 177.

TRAPPINGS of royalty, table showing the household furniture, moveable and stationary, of the royal establishment of Great Britain, IV 220.

TRAVELLER in America, see "Jackasses;" review of their scientific peregrinations and journals, II 94, 111, 141, 163.

TRAVELLING amusement, III 190.

TRAVIS, captain of the cutter Surveyor, handsomely treated by his conqueror, IV 278.

TREASON, see "traitors;" "rebellion and revolution," editorial essay, II 53; the law defined and treated in a masterly manner, V 188; scheme of smuggling on a magnificent plan, V 205; manufactured and encouraged by the British government, XII 405.

TREASURY, see "treasury;" C. D. statement of bank contracts, III 550; of the United States, I 229; Maryland, I 242; documents, [1812] II 84, 123, 194; notes, II 300, 350; VII 336; IX 278; XI 8, 223; XII 48; act relating to them, II 387; estimates, III 299; IX 357; XI 338; reports, IV 256, 362; VII 57, 104, 340; IX 361; XI 261, 299; bank notes, see "banks," and XI 56; fees and charges on British vessels, XI 8; operations during Mr. Dallas's ad-

TREASURY. TRO
 ministration, XI 87; respecting *ad val.* duties, XII 181; about the Plaister trade, XII 301; remitting penalties, &c. XII 82.

TREATY between the United States and G. Britain; extract respecting private property, II 300; secret of Fontainebleau, partition of Portugal, 15 between Charles and Napoleon, I 54; France and Austria, II 239; Choctaws and the United States, III 166; Spain and Russia, 1812, July 20, III 186; emperor of Germany and the French Republic, in 1801; III 190; Great Britain and the United States, 31st Dec. 1806; III 196; Messrs. Monroe and Pickney's instructions, VI 201, 228; Mr. Monroe's views, detail, Feb. 28, 1808, VI 251; Napoleon and the Pope, Jan. 25, 1813, IV 110; of Utrecht—remarks on certain of its provisions, IV 348. United States and Great Britain, commerce and navigation, (1794) IV 350; Sweden and Great Britain, 1812, 1813, IV 367; at length, V 49; Denmark, Sweden, Russia, Norway and United provinces, [armed neutrality] 1780, V 401; Denmark and G. Britain, [peace and alliance, Jan. 25, 1814, VI 81, 302; Spain and France, [restoration of Ferdinand] 1814, VI 120; France and the allies, April 25, 1814, [preliminary] VI 303; Great Britain and France, [convention] VI 375; of the allies, [outline] VI 375; Great Britain and the United States, signed at Ghent, Dec. 24, 1814, ratified by the president of the United States, Feb. 17, 1815, [at length] VII 397 to 400; new German confederation, June 8, 1815, [articles] IX 23; acts of the congress at Vienna, [21 articles] IX 22; Indians at Detroit with the United States, IX 63, 75, 76; U. States and Algiers, IX 75, 104, 203, 204, 206, 207, 208, 209; at length, IX 312; 333; difficulty respecting, XI 47; Senecas and New York state, [cession of islands in the Niagara] IX 103; France and the allies, [preliminary] signed October 2, 1815, IX 397, 372, 373, 374; United States and G. Britain, [commercial convention] IX 16, 310; remarks, IX 351; documents attending it, IX 334 to 344; United States and several Indian tribes, IX 328, 329, 344, 345; XI 373; Russia, Austria, Prussia and G. Britain, [articles] IX 414; Austria and G. Britain, (custody of Napoleon) X 92; Holy League between Russia, Prussia and Austria, X 92; Great Britain and Tunis, (Exmouth) X 302; Coburg and Charlotte of Wales, (marriage, &c.) X 406, 407; between the United States and Russia spoken of, XI 17, 48; between England and Napaul, degrading, XI 106; United States and the Choctaws, XI 239; United States and Sweden mentioned, XII 60, 80; United States with the Cherkees, exchange of lands, XII 368.

TRENCK, Baron, anecdote of his meeting with the Princess Amelia, X 345.

TRENTON, president Monroe wounded at the battle of, XII 282.

TRIAL, see "decisions" and "courts;" of gen. Hull, VI 154; of gen. Jackson, VIII 245.

TRIMBLE, col. his charges against gen. Gaines, XI 216; see the affairs in which he was engaged.

TRIO, illustrious, Messrs. Jefferson, Madison and Monroe meet to fix the site of a college, XII 304.

TRIPOLI, see "Barbary states," "Decatur," "Algiers," and IX 283.

TRISTRAM DE CUNHA, the island of, XII 158.

TRUMP of principle, II 305; see "battles" and "bunting."

TROOPS, see "military affairs," C. D. employed in the continental service, I 71.

TYR

TROPHIES, national, report in congress respecting their distribution, V sup 72.

TROTTER'S life of Charles Fox, I 149.

TROY Greens, singular statement, by a member, V 97.

TRUCE, flags of, violated, V 70; see "barbarities."

TRUMBULL, col. mentioned, XI 3-7; his paintings, X 1 263, 272.

TRUNTON, commodore, IV 28; XI 141.

TUG of war, descent on the shores of the Chesapeake by the British, IV 87.

TULIP, a vessel under a British license, her trial, II 366 III 61, 71, 180.

TUMBULA PED cylinder, IV 402.

TUMULI, ancient, in New York, XII 300.

TUNE changed, VII 135; see "bunting," and "battles."

TUNING hammer of David king of Israel's harp, restored to certain pries s, XI 254.

TUNIS, see "Algiers," "Decatur," "Barbary," revolution there, VIII 243; revolution at, XI 29; massacre at, XI 58; impalement at, XI 105; piracies of, XI 307.

TUPPEK, gen. chairman of a committee at Urbana, III 134; his official report of his expedition, Oct. 1812, III 167; notice of his enterprize to the Rapids of the Miami of the lakes, III 217; thanks of gen. Harrison presented to him, III 217.

TURKEY—grand army defeated by the Russians, July 4, 1811, I 32; compelled to cross the Danube, I 43; Turkish funeral at London, I 71; dreadful fire at Smyrna; some account of the city; ravages of the locusts, I 103, gen. I remarks on the habits of living there, I 146; said to refuse the propositions of Russia, and to be preparing for a vigorous prosecution of the war, II 200; an armistice concluded, II 15; another of 45 days, II 184; embargo laid; equivalent to a declaration of war against France, II 400; convoys of Russian prisoners arrested and detained, III 336; plague raging at Constantinople, III 353; IV 120, 392; IX 297; X 168; vaccination said to be a security, V 104; insurrections in Arabia, IV 267; threatens Austria and Russia with 200,000 men, IX 209; horrible cruelties perpetrated in Servia, IX 198; discontinued, IX 297; a sister of the Grand Seigneur dies of the plague, X 91; one whole province desolated by it, X 168; Catholic reduction, X 168; present state of the *Seven Churches* mentioned in the Revelations, X 256; punishment of a Greek, XI 58; the Dardanelles, XI 58 presents to the French ambassador, XI 139; the Grand Sultan's barber! XI 207; asylum is refused to proscribed Frenchmen—governor of Smyrna beheaded, XI 254; a Russian frigate arrives from Odessa, XI 291; the seraglio burnt, XI 307 etiquette thereon, XI 347; war expected with Russia, XII 270; rebellions, XII 299; order of the grand seignior to the pacha of Jerusalem, XII 270.

TURNER, lieutenant of the navy, VIII 405.

TURNIPS, product of, XI 64.

TURNPIKE, see "roads;" routes surveyed, I 120.

TURPENTINE exported from the U. States, II 310.

TURREAU, M. his letter, I 217; V 37 mighty stir about it, V 37, 66.

TURULE described of uncommon capacity, I 119; soup, X 98.

TYGRESS and Scorpion, VII 126, 156, 173; VIII 290.

TYRRE, David, executed, IV 322.

TYROLESE ambuscade, terrible examples of hero-

- TYROLESE.]** UNI
ism, II 55; history of an adventurer of a most extraordinary versatile powers, II 143.
- UGLA** club, New York, notification ordering its members to be ready for *scaring* the enemy, VI 441.
- ULMER**, col. of volunteers, his notice at Eastport respecting intercourse with the enemy, III 365.
- ULTER** Nebec, privateer, VI 337; see "privateers."
- UNIFORM** of the army changed, IV 189; of the officers particularly described, IV 208.
- UNIFORMITY** in the currency, progress of, XII 33; see *banks, treasury, &c.*
- UNION**, essay on the permanency of the American, XII 228.
- UNITED STATES**, see *congress, public papers, the several states, reports, treasury, finances, &c. &c.* mode of choosing senators, representatives, electors, the chief magistrate, qualifications, term of office, appointment of the judiciary, &c. &c. I 80, 81. population in 1753-90, 1800-10, 1234 235 236; see *exports, statistics, taxes*: contingent expenses of the executive for 1811, I 391; general statistical table, I 79; editorial remarks on union, V 3; militia bill, I 389 433; see *militia*, G. D. and C. D.; bank notes, I 447; appropriations for the Indian trade, I 408; see *appropriations*, G. D. and C. D. expense of the armories, I 464; funds of the bank, II 31; see *loans*; manufactures, II 227; see *manufactures*; list of the presidents, vice presidents and heads of all the offices, from 1789 to 1809, III 48. the *constitution* with the amendments, III 81. representation of each state at four different periods, III 103; treaty with Great Britain, in 1805, III 196; see *treaty*; expenses of the army, 1812, III 310; see *military affairs*, C. D. the mint, II 124; III 310; see *mint*, G. D. and C. D. revenue and expenditures from the foundation of the federal government, III 326; IX 277; see *revenues and expenditures*, G. D. and C. D. revolutionary naval force, III 403; see *revolutionary*, G. D.; see *navy and naval affairs*, G. D. and C. D. registered seamen, III 416; militia returns, 1813, IV 47; 1816, X 204; navy, 1811, II 138; 1812, II 299; 1814, VI 73 to 77; component parts and general staff of the army, 1813, IV 146; apportionment of the direct tax, 1815, V 17 18; population and comparative number of troops in service, January 1814, VI 15; post roads and distances from Georgia to Maine, VI 174; comparative view of the wealth, population, resources and property, of the eastern, middle and southern divisions, with political remarks, VI 185 to 191; manufactures, machinery and productions, compiled from the marshal's returns in 1810 and exhibited in a series of tables, VI 323 to 333; series of statistical calculations respecting the products, manufacture and of value of labor, VII 273 to 275; see *New England convention*, for a wider view; series of statistical estimates a tending the report of the Hartford convention, VII 328 to 352; exposition of the causes and character of the war with Great Britain, accompanied with a body of official documents, VIII 72 to 99; tables of health statistics, showing the comparative duration of life in each state, VIII 253 to 257; tariff, June 30, 1816, X 160 to 162; prospective population, 1820, XI 35; estimate of do. for 1925! X 252; reflections on the change of climate, X 385; essay on the progress of XI 49; do. on the happy condition of XII 33; British opinions of, XII 231.
- UNITED States** frigate, see *battles and Decatur*;
- UNITED STATES.]** VAN
account of her crew, II 120; first accounts of the *affair* with the Macedonian, III 237. colors of the conquered s*hip* sent to Washington city, III 238; Decatur's official, III 253; generosity of the crew to the family of a shipmate killed in the action, III 285; their thanks, III 318; particulars of the entertainment given to the officers and crew at New York, with the addresses, toasts, &c. III 313; her dimensions and actual force compared with the Macedonian's, III 317; IV 63; captain Carden's official, IV 52; British remarks on the *affair*, IV 52, honors bestowed on her officers and crews, IV 63; her armament reduced by Decatur, IV 181; sails, struck with lightning in the sound, and the commodore's broad pendant brought down on deck! IV 227 off Fisher's island, IV 232; opinion of the British court martial, IV 405; see also, "blockade of New London;" called the "war queen," XII 415.
- UNITED States Gazette**, an extract from it, VI 349.
- UNIVERSITY** of Maryland, list of the professors, III 111; report in 1813, V 88; ditto in 1815, IX 34; of New York, professors, &c (surgery and medicine) V 79; national proposed, IX 452; X 18, 126.
- UPPER Canada**, see "Canada."
- UPPER Lakes**, VII 157; see "Eric," &c.
- UPTON**, captain, how treated by the British, IV 117; V 51.
- URTICA** Whitlowi, discovered, III 88.
- USURY**, Mr. Hay's speech respecting, XII 253.
- UTRECHT**, treaty of, extract from it and remarks on its provisions, IV 349.
- VACANCIES** in the United States army, X 251.
- VACCINATION**, report interesting to the French national institute on the subject, IV 88; said to be a protection against the plague, V 104; bill in congress respecting its encouragement, X 164; introduced in Hayti, X 334; of American seamen, XI 96; blessings of, XI 172; practiced in India, XI 173; in Sweden, XII 219.
- VACCINE** disease, Dr. Black's statement respecting it XII 125.
- VALENTIA**, siege of I 325, see "Spain."
- VALIANT**, 74, her force, IV 194.
- VALLADOLID** captured by the French, I 327.
- VALLI**, Dr. his enthusiastic experiments respecting the yellow fever, XI 185.
- VALPARAISO**, violation of its neutrality by British vessels, see "Essex," "Porier" and "battles," blockaded by the British, IX 136; see "Chili."
- VALUATION** of lands, lots, improvements and slaves, &c. in the different states for the direct tax, see *statistics*; of the United States and Great Britain, IX 237, 241; of the real and personal property of the United States, XI 390.
- VALUE**, difference between the real and official estimates at the British custom houses, I 23.
- VANCE**, Thomas, reported to be a prisoner among the Indians, XII 60, 174.
- VANDERVENTER**, major, handsome tribute to his gentlemanly humanity by the American officers at Quebec, VII sup. 136.
- VAN** Deiman's land, to be settled, II 384; remarks (general) on the natives, I 53.
- VAN Horn**, Major, defeated, III 55.
- VAN Renselaer**, see "Queenstown;" major general repairs to the lines, II 335, 368; first reports of his descent on Canada, III 125; his official report, III 139, 250; resigns his command, III 154; re-

- VAN RANSELAER,] VER-**
spec fully received at Albany, III 170; his letter to brig. gen. Smyth, III 191, 204, to gov. Tompkins, Oct. 23, 1812, III 250.
- VAN Wart, Paulding and Williams, the captors of Andre—vindicated, XII 3; a painting of the exploit proposed, XII 38; see "Andre" and "Van Wart," C. D.**
- VARLO'S treatise on husbandry—extract from, II 133.**
- VARENNES, Ballaud, arrival of in the U. States, X 211.**
- VASSAL Holland, lord, his protest in parliament, X 165; see "British affairs."**
- VEGETABLE oil (extracted from coleseed) used as a substitute for spermaceti, VI 227; ditto from sun flower-seed substitute for almond oil, I 407; existence, philosophical strictures on, I 322.**
- VEGETABLES, very large in the Missouri territory, XII 40.**
- VENABLE, A. B. esquire, melancholy fate of, I 338.**
- VENEZUELA, see "Carracas" and "Spanish America;" confederation in 1811, I 105; republicans in want of arms, II 336; earthquakes, II 131; counter revolutions effected by the priests in conjunction with the earthquakes, II 427; bill in congress (U. S.) for the relief of the sufferers, II 166, 167, 324, 427; desperate fighting and reputed success of the royalists, VIII 136; death of the gallant col. McCauley, IX 430; first bulletin of the emancipating army, X 235; second ditto, X 236; description of the country, people, &c. X 337; miscellaneous notices, IX 299, 404, 430.**
- VENICE, French building ships of war at, I 72; launched, II 184; see "Italy."**
- VENTILLATION of ships, IX 108, 109.**
- VENTRILQUIST, story about a, XI 105.**
- VENUS, the French privateer, III 345.**
- VENUS, the brig VIII 420.**
- VERMONT,] VIM**
executive, how chosen, qualifications, term of service &c. I 80; judiciary, ditto, tenure, mode of removal, &c. I 81; legislature, qualifications, &c. I 81; political character of the legislature, 1811, I 88; speech of the governor, (1811) I 137; senators and representatives to the 12th congress, politically designated, I 233; to the 13th ditto, III 320, IV 268; to the 14th ditto, IX 380; to the 15th, XI 155; amendment to the United States constitution proposed to congress respecting titles of nobility, I 300; exports, I 399; petition of a mineral factory, respecting copperas, I 445; number of sheep, 1812, II 227; maple sugar made, II 227; copperas, II 227; governor's speech, Oct. 1812, III 115; Jonas Galusha (repub.) elected governor, III 128; presidential nomination, III 133; resolves of the assembly in approbation and support of the government and war, III 154; Dudley Chace elected senator vice Stephen R. Bradley, III 160; spirited conduct of the women in Poultney, III 287; volunteers to be raised, III 220; proceedings of the legislature on the subject, III 220; congressional election, III 288; IV 136, 200; state of parties, III 335; constitution, III 469; militia returns, 1813, IV 47; apportionment of the United States direct tax, V 27; venerable company of exempts associated, IV 271; patriotism of Hartland, IV 285; volunteers and militia, V 117; recruits, V 185; Mr. Galusha re-elected, 1813, V 64; error, Mr. Chittenden elected majority of three votes! V 152; his speech 23 Oct. 1813, V 180; his proclamation recalling the militia in service in New York, V 212; the officer put under arrest for bearing the proclamation, and reply of the troops calling his excellency hard names, V 230; extract from Henry's letters as applicable to gov. Chittenden's proceedings, V 214; gen. Davis the emissary as above released on bail, V 251; governor orders the militia to come forth for the defence of the frontier, VI 37; manufactures, machinery and productions (1810) compiled from the official reports of the United States marshals, VI 323 to 333; bill in congress, altering the time of holding the district court, X 61, 176; proposition in congress to prosecute the governor—remarks, V 320, 344; governor's proclamation, throwing aside all party questions and calling on the manhood of the Green mountain boys for the defence of the fire-sides, VII 64; letter to the editor of the Burlington Gazette, refuting certain villianous slanders against the volunteers, VII 136; congressional election, 1814, Oct. VII 144; resolutions for sending delegates to the Hartford convention, rejected, VII 167; actual receipt of internal duties 2 quarters of 1814, VII 331; comparative view of exports in 1790, 1799; 1806, 1813, VII 331; quota and distribution of the direct tax in 1814, (6 millions) VII 348; IX 370; speech of gov. Chittenden, Oct. 15, 1814; VII sup. 99; his correspondence with gen. Macomb and others respecting the defence of the state, VII sup. 102, 103, 104, 105; report of the committee on a constitutional question submitted by the governor, respecting the command of the state troops, VII sup. 105; orders from the war department to detach troops for the support of gen. Macomb, VII sup. 104; prompt reply, VII sup. 105; comparative health statistics, (1810) VIII 254; Mr. Galusha elected governor by an unprecedented majority, IX 44; congressional election, Sept. 1815, IX 76, 120, 151; celebration of the 11th Sept. at Plattsburg and address of gen. Strong, (1815) IX 153; governor's speech, Oct. 1815, IX 179; value of lands, improvements, &c and county apportionment of the direct tax, IX 370; exports, 1815, X 87; election 1816, Mr. Galusha re-elected, &c. XI 141; returns, XI 155; electors of president and vice president, XI 192; governor's speech, Oct. 1816, XI 48.
- VESSELS, American, from Portugal and Spain captured by the British, II 365; built in four weeks in New York, and pierced for twenty guns, II 266; built in seventeen days in Providence, II 398; of war, various rates, estimates respecting, II 394; see *naval affairs*; of the enemy captured, III 122; IV 205; see *prizes*; captured on Erie, VI 111; purchased, VI 111; American captured by—*Jord Melville in parliament*, IX 101; see *captures*; new, built in the United States and Great Britain, several years, XII 323; arrivals in the United States, 1816, XII 324.**
- VEUVIUS, mount, VI 47.**
- VEVAY, Indiana, account of the town, X 347; a literary society at, XI 95.**
- VICE consul of France at Savannah, in a passion! I 391.**
- VIENNA, see congress; population minutely reported, I 30; miscellaneous notices, IV 200; congress, VII 203, 204, VIII 301, 303, 376; XI 376; entertainment given at, by the Portuguese ambassador, XII 411; see *Austria*.**
- VIEWS of the war in 1812, by British editors, II 360; from the Edinburgh Review, III 434.**
- VIMERIA, battle of, II 113; see *Spain*.**

VIR

VINCENNES, assemblage of troops for the protection of, III 25; see "Indiana."
 VINE, cultivated in America, II 181; X 99.
 VIOLET, anecdote of a French actress, about the color, X 302; see *France*.
 VIRGIN MARY, an image of carried off, IX 430; her "cradle Hymn," III 223; her gown, XI 254.
 VIRGINIA, executive, mode of election, qualifications, period of service, &c. I 80; qualifications of voters, electors, senators and representatives, I 80; judiciary, how appointed, tenure and mode of removal, I 81; lock for connecting the basin of James' river with the tide water, opened, I 151; treasury of the state robbed, I 151; advertisement of the lieutenant governor for apprehending John Johnson, I 171; the royal governor prevented the state from sending delegates to the first American congress, I 12; senators and representatives to the 12th congress, politically designated, I 233; to the 13th ditto, IV 268; to the 14th ditto, IX 38; to the 15th ditto, XII 185; population, 1790, 1800-10, I 234; legislature meets, Dec. 1811, I 256; G. W. Smith elected governor, I 272; population of each county, I 289; resolves passed in approbation of the general government, I 297; theatre, burnt at Richmond, and many valuable lives lost, I 329; particulars, I 399; representation of the committee of investigation on the afflicting calamity, I 340; affecting letter from an eye witness, I 340; Mr. Bradley's resolution in congress, I 330; Mr. Dawson's speech and motion, I 331; corner stone for a church laid on the spot, I 335; James Barbour elected governor, in the place of G. W. Smith, who perished in the fire, I 351; vacancies in the council filled, I 375; cashier of the bank appointed president, I 375; finances, I 393; exports, I 399; district tonnage, I 365, 366, 367; presidential election, (1812) I 478; return of arms in the arsenal, II 31; alarm occasioned by another fire at Richmond, I 391; natural history of the state proposed by Mr. Girardin, II 32; distribution of arms and ordnance to the militia, II 133; advice of the governor to the militia, II 134; quantity of nitre made, II 227; circular of the governor to the commanders of the militia, II 316; furnishes the states quota in volunteers, II 318; association of exempts, II 335; spirit and patriotism of the ladies in Richmond, III 26; electors chosen, III 224; legislature assembles, Nov. 30, 1812, Robert Taylor re-elected speaker of the senate, and Andrew Stephenson of the house, III 240; governor's message, November 30, 1812, III 246; governor Barbour re-elected, III 256; duelling oath questioned, III 256; honors voted to Decatur, Allen and Nicholson, III 269; subscriptions for building a ship of the line, III 317; act to raise a body of troops, III 408; repealed, IV 209, 232; effect produced by the intelligence from Hampton, IV 356; riflemen at Norfolk, V 117; proposal to raise a particular force for the defence of the Eastern shore, II 283; St. George Tucker elected to congress, January 1813, III 335; finances, January 1813, III 343, 368; *constitution*, III 461; expenditures, III 368; preparations for the defence of Norfolk, III 383; effect of adm. Warren's threats, III 396; IV 48; British force in the Chesapeake supposed destined for Norfolk, IV 31; militia returns, 1813, IV 47; Richmond offers an assylum to the people of Norfolk, March, 1813, proceedings of the common council, IV 65; legislature convened by the governor, IV 104; gene-

VIRGINIA.]

VIR

ral Hampton takes command at Norfolk with 4000 men, IV 119; congressional election, IV 120, 136, 168, 184; governor Barbour's message, May, 1813, IV 206; inspection of Richmond, IV 216; vote of swords to midshipmen of the Constitution, IV 245; correspondence of governor Barbour with general C. Jones, of North Carolina, IV 343; governor's message, December 1813, V 260; United States direct tax, V 17; illuminations at Richmond for Harrison's victory, V 147; governor Barbour re-elected, 1814, V 272; quota of the direct tax assumed by the state, V 334; letter from the governor to the secretary at war, (advances) V 361, 346; report thereon in congress, V 362; militia returns, 1813, VI 12; disagrees to a proposed amendment to the United States constitution, VI 16; militia requisitions, (United States) 1814, VI 321; manufactures, products and machinery, from the marshals returns in 1810, VI 322 to 333; general Potterfield stationed at Richmond in command of the militia, VI 411; bill in congress to alter the time of holding the district courts, III 407, 419; resolution respecting the boundaries of the state, (in congress) I 300; again, authorising the general government to assist the state in performing her revolutionary engagements, II 84; assent of congress required to the act incorporating a navigation Co. X 111; gov. summons the legislature, VII 9; proclamation announcing a sufficiency of troops collected for defence, VII 55; resolutions respecting the *arrogant and insulting* propositions of the British government, VII 168, 206; resolutions for defence, VII 207; governor's message, announcing an arrangement with the general government, respecting the pay of the troops, VII 206; actual collections of internal duties, 1814, (6 months) VII 331; comparative exports, 1791, 1799, 1806, 1813; VII 331; proportion of the 6 million direct tax, (1815) VII 348; memorial from the friends or quakers claiming exemption from military penalties, VII sup. 90; letter on the same subject to a member of the legislature, VII sup. 92; speech of the governor, October 10, 1814, VII sup. 116; letter and general's commission to colonel Cropper, VII sup. 178; congressional election, May 1815, VIII 192; comparative health statistics, (1810) VIII 255; shocking affair at Norfolk, VIII 292; fire at Petersburg, 400 houses said to be destroyed, VIII 368; list of the houses, loss estimated at *two millions!!* VIII 384; donation from a military company in Baltimore, VIII 384; exports of Richmond, VIII 421; Mr. Randolph elected, VIII 43; donations to the sufferers at Petersburg, VIII 384, 436; IX 152; valuation of property, and assessment of the direct tax, IX 281; finances, IX 282; Mr. Giles resigns, IX 244; Mr. Eppes elected, IX 299; petition of a public officer for leave to receive Baltimore bank notes, *rejected*, IX 316; sales of tobacco, IX 316; general A. T. Mason elected senator, vice Mr. Giles, IX 332; governor's communication, Dec. 30, 1815, with statements of sums in advance to the United States, IX 358; process issued against the bank of Virginia to compel specie payments, IX 370, 371; official report on the state of the banks, Jan. 1815, 1816, IX 427; fund established for internal improvement, regulations, IX 429; Hartford convention amendments *rejected*, and those of North Carolina adopted, IX 451; list of the members composing the board of public works, IX 451; honors voted to generals Scott, Gaines and others, IX 452; report

VIRGINIA.]

WAH

on canals and roads, Dec. 29, 1815, IX sup. 149; report on a *bank* petition, IX sup. 155 to 164; names of the elector, X 16; resolutions adopted concerning the remains of *George Washington*, X 29; Mr. Jefferson's system of education suggested to the trustees of the Central College, X 34; his letter declining an appointment to the board of public works, X 48; exports, 1815, X 87; detail of the public improvements for which appropriations were made as above, X 89, 90; Mr. Holman purchases a lot for a new theatre—sale of estates, X 216; commerce of Norfolk, X 263; acts of the first session of the board of public works, X 298; article on the navigation of the Roanoke, X 326; executive council refuse to convoke the legislature for certain purposes, X 334; commissioners meet from this state and North Carolina to determine the route for the canal from Roanoke to James River, X 342; a meeting of the legislature called, (about the affairs of the bank) XI 96; meets, XI 192; governor's message, and accompanying documents, XI 201 to 203; the *Staunton convention*, XI 15, 17, 274, 399; election of electors of president and vice president, (1816) XI 22; col. Preston elected governor, and Mr. Eppes U. S. senator, XI 259; proceedings respecting the colonization of the free blacks, XI 275; motion to repeal the laws respecting usury, and Mr. Hay's speech, XI 275, 352; XII 353; literary fund, [2 000,000 dollars] XI 275; finances, 1816, XI 314, 389; board of works, XI 365; yeas and nays on the bill to equalize representation, for calling a *convention*, &c. XII 32; state of *representation*, XII 79; address to president Madison, XII 54; congressional election, [1817] XII 185; Mr. Madison's memorial and remonstrance in 1785, in respect to religious freedom, [masterly] XII 295; presidents Jefferson, Madison and Monroe meet to fix the site of the Central College, XII 304; letter from the governor to governor Snyder on internal navigation, XI 204.

VICTORIA, battle of, IV 408; see "Spain."

VIXEN, the U. S. brig, at Charleston, S. C. II 431; captured by the Southampton and shipwrecked, III 318, 365, 398; certain of her crew detained as British subjects—correspondence of the secretary of the navy, captain Stewart and adm. Cockburn thereon, V 53; one of the crew tried and punished for desertion in England, V 172.

VOGEL, madame, extraordinary suicide, II 55.

VOLCANOES in South America, II 150; at St. Vincents, II 256, 287, 384; eruption of Vesuvius, Dec. 26, 1813, VI 47; at Albany, Jan. 1815, 1500 persons destroyed, VIII 15; Java, [E. Indies] IX sup. 1; submarine effects of, X 168.

VOLUNTEERS, see same title, C. D. and the several states, &c. decision that an apprentice cannot volunteer, II 215.

VOYAGE of discovery, X 182.

WABASH, see "battles," "Harrison," "Wabash," C. D. "Shawanoë" Indians; resolution of the people on the, I 16; the battle, I 300; additional particulars, Harrison vindicated, XII 91.

WADSWORTH, lieutenant of the Constitution, presented with a sword, III 301.

WAGGONS, four hundred wanted at Troy, III 25; loaded with specie for the pay of the troops, reach Pittsburg, III 202; estimate of the number required to carry the loan of the United States, and expenditures of Great Britain, III 349; inland commerce by them, VII 280; rapid travelling, X 231; of a new construction, X 271.

WAHABITES, the soldiers of a new religion in

WAHABITES.]

WAR

Arabia, III 6; defile the tomb of the prophet, completely subdued, VIII 292.

WALES, principality, population in 1801, I 11; number of houses, I 11; occupation of the natives, I 11; representation in the British parliament, I 96; character of the people, II 197; population, (1811) II 216; see "British affairs."

WALE, prince of, see "Prince Regent" and "British affairs," III 286.

WALES, princess, wife of the prince regent, VI 383, 403; VII 15; IX 132; see "prince" and "princess" and "British affairs."

WALES the princess Charlotte, see "princess of Wales" and "British affairs," VII 15, 48.

WALES, New South, the missionaries there, XI 9.

WALKER, capt W. dies at Burlington, III 368.

WALLACE, major, certificate respecting him, VI 15.

WALPOLE, sir Robert, anecdote of him, II 62.

WALTER, Abraham, late pilot of the Growler on Champlain, his narrative and affidavit of the cruelty of the British to their prisoners, V 254.

WAMPOA, the ship, driven ashore, IV 161 181.

WAR—(with Great Britain) see *particular heads*—two British views of the subject, from the Courier and Statesman, II 360; preparations in the U. States, II 103; news reaches England, III 32, 43; British remonstrance, threatened! III 128; Indian declaration of, IV 399; order in council issued granting letters of marque and reprisal against the United States, October 13, 1812, III 243; etiquette in garrison cities, III 365; essay from the Edinburg Review, III 434; British declaration, January 9, 1813, IV 1; the "tug" whimsical account, IV 87; general remarks, October, 1812, V 125; on the ocean, captures from the British to Jan. 1, 1813, III 122; see "battles" and "prizes;" general remarks on the state of the controversy, April 18, 1813, IV 112; on the necessity of supporting it, V 3; on certain *reasons* against it, V 143; remarks from the Boston Centinel, (May, 1812) II 207; editorial comments, II 203; vessels, dimensions of different rates, II 394; prices, Oct. 1812, III 80; Queen Christina's definition, III 96; contributions proposed in congress, I 461; in the peninsula, II 156, 179, 205, 328; two views, II 207; against England, II 283; song, from Moore, II 336; taxes; debated, II 143; in Spain, see "Spain;" masterly exposition of the causes and character of that with Great Britain accompanied by official documents, VIII 72 to 99; of Great Britain with the different European powers from the revolution, (table) I 172; in Europe, political essay, IV 347; said to be declared against the United States, by Spain, VII 10; with Algiers, editorial remarks, April, 1815, VIII 103; on the ocean, series of important tables, showing at a glance the force, names, date, latitude and longitude, result, &c. &c. of every naval action during the last war with G. Britain, IX 320 to 326; error corrected, X 17; on the land, same particulars, in tables, nations and British, X 153 to 157; omissions supplied, X 417; corrected, XII 179; see "battles;" materials, III 60; "events;" see every number, expenditures, [U. S.] III 310; XI 345; of the allies, IV 97; tables, [European] IV 253; prospects, V 127; maritime, V 206; taxes, V 228; articles, V 264; ship, Fulton, V 365; see "Steam boats;" persons maintained by it, VII 269; office, contracts, IX 404; estimates, [1817] XI 343; in Africa, X 412, 430; department notice, respecting bounty lands, XII 112.

WAS

WARBURTON fort, VII 207.
 WARREN'S narrative of conversations with Napoleon Bonaparte, XII 234.
 WAREHAM, VI 280, 317; the enemy at, VII 214.
 WARNG. Mr. extraordinary escape of, I 151.
 WARREN, Sir John Borlase, (admiral) arrives at Halifax with a fleet, II 206; said to be empowered for negotiating a peace, III 59, 96, his fleet, III 80; sails for Halifax, III 126, sends a flag of truce to New York, III 128; his correspondence for a suspension of hostilities, III 153; his proclamation respecting British seamen, III 205, 207; his terrible menaces at Halifax, III 239; his letter to Mr. Monroe on commodore Rodgers' summary process of retaliation, III 79; his letter to Mr. Mitchell respecting Thomas Dunn, III 280, IV 68; his correspondence with the same concerning impressed seamen, III 342; his "strict and rigorous" blockade of the Chesapeake eluded every hour, III 383; anecdote of him, IV 149; his correspondence with general Miller respecting the intrepid O'Neill, IV 183; his blockading proclamation, May 26, 1813, IV 309; his letter to Mr. Monroe respecting certain persons detained as British subjects, and reply, V 54; to general Taylor, respecting the horrible atrocities at Hampton, V 107; a pompous return of his prizes, (cock-boats, oystermen and wood-carriers) V 205. his additional blockade from Georgia to Maine—the proclamation, V 264, 265. elected vice president of a *Bible Society!* V 312.
 WARRINGTON, captain, see "battles," and "Peacock;" court of enquiry respecting his affair with the *Nautilus*, XI 6; entertained at Richmond, XI 296; ditto at Norfolk, XI 432.
 WARRIOR'S return, a song, VI 44.
 WARSAW, duchy of, III 50; see "Poland," and "confederation of the Rhine."
 WASHINGTON colours, for ladies' wear, I 31.
 WASHINGTON, Bushrod, judge, his decisions and opinions, see "decisions;" named as a candidate for the presidency, II 235, his letter respecting the remains of his uncle, X 90.
 WASHINGTON CITY, see "battles," for the particulars of its capture, destruction of the public buildings and sensation excited through all Europe, &c.—menaced by the British, July 1813 IV 5-8; enemy attempts to land in small parties; uniformly repulsed, IV 340; state of the works for defence, IV 340; health of the troops encamped, V 106; menaced by the enemy, 134, VI 372; general Winder appointed to the command of that division, VI 372, preparations, VI 372, 408. district orders to delinquents in the militia, VI 427; captured by the enemy, see "Bladenburg," under "battles;" letter from the secretary at war justifying his conduct, and resignation, VII 6, commodore Barney's report of his gallant part in the affair, VII 7; list of the sufferers by the depredations, VII 13; official account of the destruction of the navy yard, VII 49, 123; officials of commodore's Rodgers, Porter and Perry, respecting their annoyance to the enemy on his return, VII 33 to 37, proceedings for future defence, VII 123; public spirited proposals for furnishing government with buildings, VII 123; enquiry respecting the causes of its capture—estimate of the damages and loss sustained, VII 241 to 252; opinion of the court on the conduct of general Winder, VII 410; miscellaneous notices of the capture, and conduct of the British there, VII 2, 3, 6, 13; British force, VII 14; the monument, VII 137; foreign

WASHINGTON,]

WAS

indignation, VII 204, 275; British official, VII 277; remarks, VII sup. 158; proposed inscription for a monument to general Ross, VII sup. 158; board of commissioners appointed to superintend the restoration of the capitol, VIII 40; remarks in the British parliament, VIII 41 101; new buildings, public and private, October, 1815, IX 136; description of the house erected for the temporary occupation of congress, IX 171; president's house rebuilding, improvements in the capitol, IX 171; expenditures, X 173; progress of the works—native marble used, X 382, 383; of the canal, IX 170; on the burning, IX 156; law library, X 45; improvements of the square, X 125, 128, 175; probable expense of the public building, XII 101; proceedings of a meeting held there relative to the colonization of the free blacks, XI 296. the memorial, XI 335; enquiry of a French priest, as to what tribe of savages it was that destroyed the city, X 272.
 WASHINGTON, GEORGE, his farewell to the American people, III 335, 401; his letter to the manager of his estate, rebuking him for having saved his estate by treason, in the revolutionary war, VI 409; tribute to his grandeur by Mr. Charles Phillips, VIII 157; resolutions of the Virginia legislature for the removal of his remains, and erection of a mausoleum, X 28; letter from the governor of Virginia to Bushrod Washington on the subject, and reply, X 90; his letter to his mother after Braddock's defeat, X 249; extract from Smollet and Bisset on the def at, X 250, 251; simple and beautiful inscription on a stone erected on the ruins of his birth place, X 264; his nephews, VI 162; his plan for the classification of the militia, [at length] VII 294; his birth day celebrated at Ghent, VIII 245, 290; at Buenos Ayres, XII 174; at Paris, XII 183; secret correspondence with vice president Adams, XII 289.
 WASHINGTON monument to be erected in Baltimore, premium offered to American artists for a plan, IV 56. described, VIII 306; the corner stone laid, July 4, 1815, (ceremonies in detail) VII 329 to 333; another proposed in Virginia, XII 185.
 WASHINGTON, 74—launched, VII 96; notices (miscellaneous) IX 298, 429; ordered to Naples, X 163, 216, 263, 415; at Naples, XI 62; alarm thereat, XI 80; letter from an officer, XI 15.
 WASP, U. S. sloop of war, arrives in the Delaware, II 305; one of her prizes arrives, II 31; captures the *Frolic*, Dec. 18, 1812, see "battles;" first accounts of the action and her capture by the Poictiers, III 156; the men arrive at New York, III 205; capt. Jones' official, III 217; see "Jones;" anecdotes and remarks, III 219; particular account, III 323; certain of her crew treated as British subjects, III 220, 279; sent to England as *traitors*, IV 308; her commander entertained at Philadelphia, III 252. her crew arrive at Washington, III 269; complimented by the secretary of the navy, III 269; proceedings of the naval court of England respecting the loss of the *Frolic*, III 301; crew re-enter the service, III 317; British official, III 323; IV 14; London accounts! III 332; honors conferred on her officers and crew, IV 60.
 WASP, (the second) U. S. sloop of war launched, V 78, 117; her battle with the *Reindeer* see "battles" and "Blakely;" first accounts, VII 12; miscellaneous, VII 56; and official, VII 84, 126; her cruise VII 115, 173; pretty good joke, VII 163; her battle with the *Avon*, see "battles" and "Avon;" first accounts, VII 173, 174, 191, 203, 207; Bri-

WASP.]

WEL

tish officials, VII 216, 252, 284; further, VIII 149, IX 155; notices, VIII 43, 103; her glorious fate rendered probable, IX 298; report contradicted, IX 364.

WASP, British brig of war, V 250.

WASP, privateer, see "privateers"

WATER of a river suddenly turned green, I 47; quantity discharged by the Mississippi, I 119.

WATER spout, IX 77; destruction caused by one, XI 171.

WATERLOO, battle of, British loss, IX 26, 184; Blücher's accounts, IX 20; horrors of the fight, IX 23; loss of the Dutch and Belgians, IX 61; of the Prussians, IX 73; aggregate, IX 14; scraps, IX 184; proclamation of the prince regent respecting it, IX 74; review of a "visit to the field of," XI 130; account of the battle of, by a French general officer, XII 109; dreadful destruction at, XII 237; see *battles, Bonaparte, Wellington, &c. &c.*

WATERMELONS, *extravagant*, IX 47.

WATER Winnebagoes, IV 247; see blockade of the "Chesapeake," &c.

WATSON, Mr. of Pittsfield Mass. his letter respecting the Siberian wheat, II 133, his address to the Berkshire society, XI 405.

WATSON, bishop of Llandaff, dies, XI 10.

WATTEVILLE, de, major general, VII 124.

WATTS, capt. killed on the Niagara frontier, Nov. 1812, III 249.

WAYNE, general, called *big wind* or *tornado*, by the Indians, I 357; his laconic note announcing the capture of Stony Point, XI 13.

WAYS and means, see "treasury" and "reports" C. D. and I 455.

WEALTH and resources of the United States, IX 237; of individuals, resources of government therefrom, X 13; see "political economy," &c.

WEAPONS, new, IV 87, 402.

WEATHER, X 263, 272, 385, 414.

WEAVING improved, I 86; IV 326.

WEBB, Christina, IX 470.

WEBSTER, Noah, his spelling book, XII 240, 288.

WEBSTER, Mrs. her manufacture of cloths, III 329.

WEEKLY Register, see *Register, editorial, essays, political and miscellaneous news as required*; files to be disposed of, IV 360; VII 305, 401; number of subscribers, I 16, 64, 104; notice to printers, I 240; address (general) II 47; on its transmission, postage, &c I 361; V 121; detained, II 88; its cheapness, II 152; new edition of the first volume announced, II 368; terms, I 1, 3, 288; IV 1; VI 1; VII 1; XII 1; passing remarks on its character, III 195; appendix to vol. 3, III 353; enlargement proposed, V 240; new arrangement and prospectus, XII 369.

WEIGHTS, a boat propelled by, XI 64.

WEIGHTS and measures, see "statistics;" system of France, II 132, 233; proposed by Mr. Jefferson in 1790, V 20; of Great Britain, IX 119; debated in the house of lords, X 434.

WELLESLEY, lord, his letters, I 184, 195, 201, 202, 203, 204; general, ship, lost, VIII 107

WELLINGTON, lord, see *Spain, France, Waterloo*, &c. carries Guidad Rodrigo by assault, Jan. 19th, 1812, II 71; created an earl with an annuity additional of 2000*l.* II 87; battle with Marmont, III 80; enters Madrid, Aug. 11, 1812, III 112; defeats the French at Vittoria, IV 408; invades France, IV 423; V 304; near Bayonne, V 368; battle with Soult there, Dec. 1813, V 384; hard knocks—nothing gained by either, VI 40; report

WELLINGTON.]

WES

or his having taken Bayonne contradicted, VI 80; withdraws his troops from the jealousy of the Spaniards, VI 104; supposed in peril, Feb. 1814, raises the siege of Bayonne and menaces Bordeaux, VI 136. near Toulouse—defeats Soult, VI 248; created a duke—revenue 17000*l.*—100,000*l.* to purchase him an estate, VI 302; enthusiasm in England on his arrival, VII 14; threatens the Americans—*if*, VIII 39. handsome disregard of punctilio exhibited by him in a frank visit to Mr. Crawford, after peace, VIII 55; his altercation with Macdonald, VIII 120; his forces, 1815, VIII 275; his declaration to the French, with no es, by a Frenchman, VIII 375, -76; his official report of the battle of Waterloo, VIII 402; gleanings, VIII 410; 205,000*l.* voted to him! VI 1410; his profits, VIII 410; all his aids killed or wounded except one, VIII 402; his force, VIII 411; his property, VIII 410, 424. his opinion of Bonaparte's generalship at Waterloo, VIII 423; refuses a passport to Napoleon, VIII 425; his letter, VIII 430; letter to him from the war minister of France, VIII 432; despatches to his government, June 22, 1815, VIII 426; British loss at Waterloo, VIII 440; despatches detailing his approach to Paris, IX 6; capitulation of Paris, IX 7, 8; his address to the allied troops, IX 8; created prince of Waterloo by the king of the Netherlands, and presented with the estate of La Belle Alliance, IX 9; presented with a sword by Alexander of Russia, IX 26, his residence and estate, IX 72; French courtesy to him, IX 167; hooted out of the royal box at the theatre, IX 258, his letter to Castlereagh respecting certain restorations, IX sup. 139; anonymous letter circulated at Paris respecting him, IX sup. 141; condemned in England for sanctioning the murder of Ney, X 40; reinforced at Paris, X 40; arrives in England, X 40; attempt to *blow him up* at Paris, X 411; committee of congratulation sent to meet him on his return, X 429; declines a dinner with the princess Charlotte—speculations, national and political, in consequence, X 430; lands at Calais, emblematically accompanied with a pack of hounds, XI 138.

WERNWAG'S bridge, over the Schuylkill, III 322; his nail factory, XII 78.

WERTMULLER, biography, II 150; valuable paintings of, II 213.

WESTERN country—remarks—its increase, I 10; grapes cultivated with success, I 140; resources and improvements, manufactures, &c. [1814] VI 207, 249; essays continued, Louisiana, Missouri and Indiana described, VI 393; steam boat navigation, VI 417; rivers, VI 418, 419; letter from a resident, describing its fertility, climate, advantages and prospects, X 428; geographical sketches, III 105; the same in a very interesting letter from S. Williams, esq. to captain Young, XI 321; rivers, their length, and the area of the countries watered by, XI 146; commerce, VIII 120, 152; see *Kentucky, Ohio, Tennessee, &c. &c.* "Western Herald," extracts from, XII 402.

WEST INDIES, generally: their defenceless state, IV 147; mortality among the British troops in, I 143; scarcity, II 304; imports and exports from England, 1801, 1802, 1803; III 71; American vessels arrive in distress, Jan. 1813, IV 32; neutral islands created, IV 65, 248; V 16; Guadeloupe and St. Martin's ceded to the Swedes, IV 248; taken possession of, V 16; commanders on the leeward and windward stations, [1816] VI 103; Danish government re-established at St. Croix and

WEST INDIES.] WIL
 St. Thomas, VI 184; Great Britain preparing to give up Guadaloupe and Martinique to the French, [1814] VII 144; French about to possess themselves of Hispaniola, VII 144; British caution, VII 285; state of the markets, Jan 1815,—not wood enough to make a coffin! VII 320; lumber admitted in British bottoms, VIII 291; British force from Barbadoes takes possession of Port Royal, June 4, 1815, Guadaloupe—the Bourbon flag, &c. &c. VIII 317; attack expected on Guadaloupe, VIII 451; condemnations of American vessels at Bermuda for capital reasons! VIII 451; Guadaloupe surrenders, IX 16, 51, 52; American vessels to be excluded from the British islands; lord Bathurst's letter to the governor of Tobago, IX 64; Guadaloupe restored to the French, and St. Eustatia to the Dutch, IX 436; Curracoa and Surinam to the Dutch, X 112; insurrection at Barbadoes, X 200; quelled, X 216, 288; remarks, X 32; at St. Vincent's, X 216; discontent at Jamaica—reasons, X 272; a spirit rising in the British isles, X 335; their population, X 40; revenue and trade to G. Britain, XI 16; exports to, XI 228; scarcity of bread stuffs, XI 30, 207; see the names of the several islands.

WESTPHALIA, statistics of, II 41.

WEST POINT described, VIII 24; academy, VIII 151; XI 400; particular account, IX 17, 58; remarks on the selection of the cadets at, XI 69; the cadets visit New York in a body, under charge of their officers, XII 305.

WHALE sinks a brig, X 269; ships captured off Long Island by the British, II 581; flying! X 64; killed in Prospect harbor, XI 64; taken by a harpoon discharged from a gun, XII 223.

WHALING revived, VIII 308.

WHEAT, Siberian, its superiority mentioned, II 133; prices in England, II 134; VII 239; average prices in Philadelphia, VIII 138; prospects of the crop, 1817, XII 176, 251, 368, 398; Jones or Lawler's, XII 284; price of, XII 287; see *flour, grain, and the names of places, &c.*

WHEELOCK, president, his munificence and death, XII 145.

WIND, extraordinary effect of a, I 280.

"WHISKEY insurrection," at Pittsburg, 1794, II 54; an Indian's opinion of the liquor, II 81.

WHITBREAD, Mr. VIII 276, 319; see "British affairs."

WHITE, col. his gallant achievement in the revolutionary war, XI 12.

WHITE'S picture of "British humanity," exhibited at Charleston, IV 62.

WHITING, British schooner, arrives in Hampton roads—captured, II 334; restored, II 452; Steele's list, IV 152.

WHITLOW, Charles, discovers a substitute for flax and hemp, III 183.

WHOOPIING cough cured by bleeding, I 271.

WHYS and wherefores, editorial remarks thereon, V 1.

WIFE sold, VI 376; see "British affairs."

WILCOCKS, lieut. col. Joseph, III 107; biographical notice of, VII sup 25.

WILCOX, lieut. particulars of his death, Jan. 1814, VI 398; notice of his character, IX sup. 22.

WILCOX, major of the Canadian volunteers, IV 418.

WILD garlic, how destroyed, X 33; parsnip, a poison, X 399.

WILKINSON, capt. J. B. his letter to the editor on the situation of the S. W. frontier, [Oct. 1812] III 154; alluded to, III 171.

WIL

WILKINSON, general James, his court martial, I 102; 239, 375; sits four months, I 536; arrives at Washington, I 463; acquitted triumphantly, I 464, 474; the charges and specifications, I 469; proceeds to the Mississippi to take command, II 119, 215; his memorial to congress, II 215; arrives at New Orleans, II 400; his general orders at New Orleans, July 25, 1812, II 431; demands 2200 men, III 57; governor Claiborne's order, III 168; appointed a major general, IV 13; at La Petite Coquille, IV 116; at Mobile, IV 132; anecdote of his magnanimity in the revolution, IV 194; narrowly escapes drowning, IV 200; takes possession of the fort at Mobile, IV 209; accounts, IV 209, 283; his proclamation, April 12, 1813, IV 224; arrives at Fort George, Sept. 1813, V 44; his reply to general Prevost's letter on retaliation, V 216; leaves Fort George with 4000 men for active operations, V 116; leaves Sackett's Harbour, V 150; debarred by continual rains, V 186; sets out on his expedition, Nov. 3, 1813, V 201; passes Prescott, V 208; seriously indisposed, V 232; proclamation to the Canadians, Nov. 6, 1813, V 232; his general order on the retreat, V 232; official letters, V 232, 233, 234, 235, 236; his letter to general Hampton requesting an immediate junction, V 235; reply and refusal, V 235; VI 55, 56; journal of his descent of the St. Lawrence, V 236; his letter to the magistrates of Plattsburg, (protection) V 381; reported dash at the enemy, and success, V 384; at Plattsburg, Jan. 20, 1814, V 400; his correspondence with the secretary at war, during the whole of the campaign in 1813, VI 57 to 63; and VI 81 to 93; requests a court of enquiry, VI 117; names of the court, VI 129; enters Canada, affair at La Colle Mill, VI 131; his official reports, views, &c. VI 131; his authority denied by the National Intelligencer, VI 131; his general order after the action, VI 131; gives up the command to general Macomb, VI 146; his reputation of certain calumnies in a letter to a friend, VI 166; documents relating to the campaign, and his statement respecting the descent of the St. Lawrence, VI 176; names of the court ordered to assemble at Utica, January 15, 1815, VII 171; extract from his defence, VIII 114, 115; honorably acquitted, VIII 145; strictures on his defence, IX 424, 425, 426, 427; legislature of Maryland grant him the half pay of a colonel of dragoons for life, IX 436; notice of his memoirs, XII 96; extract from them, XII 282.

WILLET, col. VI 423.

WILLIAM and Mary college, riot or rebellion at, XI 132.

WILLIAMS, col. of Tennessee, and his mounted volunteers, III 300.

WILLIAMS, D. R. see C. D. appointed brig. general, IV 271; takes command at Fort George, IV 387.

WILLIAMS, Helen Maria, lines on Barlow, written by her, IV 129.

WILLIAMS, John, III 90.

WILLIAMS, S. of Chillicothe, his very interesting letter to capt. Young respecting the western country, XI 321; his map of Indiana, XII 110.

WILLIAMSBURG, (U. C.) V 234, 251, 252, 266.

WILSON, Sir Robert, examined in Paris, X 41; XI 44; see "Lavalette."

WILSON, Mr. imprisoned and abused at Carthage—na by the royalists, XII 340.

WILMINGTON, Delaware, patriotic association of

WILMINGTON.] WOMEN

revolutionary soldiers and citizens, II 318; IV 69; specie sent away from the bank for security, March, 1813, IV 65; proceedings of the committee of safety, March, 1813, IV 69; fort built, IV 117; notices, VI 277; manufactories, VIII 233; particular account of the town, habits of the people, manufactures, &c. IX 94.

WINCHESTER, gen. see "River Raisin;" biography, IV 129; marches for Fort Defiance, III 107; misses the enemy, III 125; his letters to general Tupper, III 168; sets out for the Miami, III 263; defeat and slaughter of his troops at the River Raisin, Jan. 22, 1813, III 380, 381, 382; further accounts, III 396, 403, 409, 416; British accounts, III 409; IV 10; his official report, IV 9; detail and diagram, IV 11; statement of the officers, in convention at Erie, IV 13; his second official with returns of loss, IV 29; rascally paragraph respecting the butchery, IV 54; lieut. Baker's statement, IV 68; part of the officers arrive at Quebec, IV 305; his official report of the enemy's attack on Mobile, VIII 42.

WINCHESTER fort, its situation, III 215.

WINDER, lieut. col. editorial remarks on his appointment, II 118; his oration at Baltimore, July 4, 1812, II 305; part of his regiment marches from Baltimore, II 367; promoted—storms the batteries and works of the enemy from Chippewa to Fort Erie, III 249; British official account, III 332; his official report, III 365; recruits his regiment and marches from Baltimore, March, 1813, IV 9; promoted to a brigadier general, IV 10; captured at Stoney Creek, IV 262; refutation of certain injurious reports on the subject, by the assistant adjutant general Johnson, IV 308; visits Washington on parole, V 365; entertained at Baltimore; his address on the occasion, VI 11; exchanged and returns to his family, VI 146; appointed to the command of the 10th district; his orders respecting certain militia delinquents, VI 427; court of inquiry, VII 410; see "battles," "Bladensburg" and "Washington."

WINE from domestic grapes, advertised, IV 344; extravagant prices in England, I 47; military allowance for the duties, I 47; made in Georgia, II 86; sour, restored by charcoal, III 96; made at Gallipolis, O. XI 141; quality made and prices of at sundry places, &c. XI 224; curious experiments on, XI 317; made in Ohio, XII 416.

WINGED gudgeons, an important law case respecting, XII 282.

WINNEBAGO Indians, II 69; libel on them, see "Cockburn."

WINSLOW, col. presented with a sword by North Carolina, III 325.

WINTER at Quebec, IX 280; at Siberia, IX 300, a Florida, IX 430.

WITHERS, Kirk, versus, important law case respecting winged gudgeons, XII 282.

WIT, see "good things;" convoys for frigates! IV 31; neat epigram on Walter Scott, IX sup. 80 Irish! X 79.

WITTE, Charles, a literary prodigy, I 103.

WOLCOTT, Oliver, his toast respecting impressment, III 380; IV 112.

WOLF killed at Springfield, Mass. Dec. 1813, V 306; Hunt, IX 430.

WOMAN disguised as a seaman, discovered on board an American vessel, IV 325; a giantess, IX 76; remarkable specimen, V 279; IX 300; a long one, IX 76; a wise one, II 55; an old maid, X 213.

YA

WOMEN of Zaragossa, their devotion and enthusiasm to liberty, I 287, 286, 288; anecdote of an American mother, II 411; patriotism of the ladies of Poultney, Vermont, III 267; intrepid coolness of a soldier's wife during a heavy cannonade, III 250; heroic conduct of Mrs. Bowles towards a ruffian negro, V 279; girls of a French village refuse to marry any but soldiers, VIII 276 Ann Hardy, seven feet two inches long! IX 76; a most insidious and industrious female patriot, X 300; a heroine indeed! (unparalleled) IX sup. 81; anecdotes of Mrs. Cram, IX sup. 184; of one who was buried alive but restored, IX sup. 183; a genteel she swindler, IX sup. 188; singular case of bigamy IX sup. 189; one has four children at a birth! X 102; wife of a man aged 98 has a child, X 181; 574 *maids of honor* in Great Britain, X 260; anecdotes of lady Hester Stanhope, and the land of the Sun, X 365; a *double one!* X 435.

WOOD, col. VII 169.

WOOD, prices of at Baltimore, IV 120; wanted by the British, VII 320; price of, IX 364.

WOOD coas.ers, destroyed by the British, IV 181.

WOOD, John, esq. 1351.

WOOD, Mr. British consul, dies at Baltimore, III 312.

WOODBINE, col. VII 9, 11, 348, 412; VIII 347; X 451; notices of his intrigues and crimes, XII 175; supposed to be the same person as Arbuthnot, &c. XII 21; his talk to the Indians, XII 257; see *Indians, Seminoles, &c*

WOODS on fire, extensively, in New Hampshire and Maine, XI 108.

WOOD screws, ingenious invention for the manufacture of, XII 96.

WOOL, American, its value in England. Nov. 1815, IX 424; see "*sheep*;" suitable for military clothing, information respecting, I 45; "a c other" on the subject, I 100; lord Sheffield's annual report, I 115; notes, II 8, 52; product of, when manufactured, II 133.

WOOLSEY, lieutenant, III 26.

WOOSTER, the rev. Mr. VIII 309, 418.

WORCESTER, prisoners at, V 359

WOUNDED prisoners murdered in cold blood; see "River Raisin."

WURTEMBERG, see *confederation of the Rhine and Germany*; disse tions in, XI 92; of its territory, XI 224; taking purchases a rhinoceros for 18,000 florins—joy of a jesuit about the skulls of the 11,000 virgins, a piece of the Virgin Mary's gown, and king David's tuning hammer!!! XI 254; king dies, XI 307; the new king a *gentleman*, XII 30; army reduced, and evidences of his national spirit, XII 57; he and his wife narrowly escape being drowned, his rescript rejected, and the assembly dissolved, XII 397; political disquietudes, XII 309; prince Paul's letter to the privy council of the king, XII 344.

WYOMING, II 58.

X. on the state of representation in the British parliament, I 144.

YALE college, the students offer themselves as a military corps to the state of Connecticut, IV 75.

YANKEE privateer, see "privateers;" emerpatze, II 210; tricks, II 256—see "battles;" vessel recaptured, III 172; a license found! III 191; "Frohes," a song, III 315; recapture of the *Walter*, II 345; see "recaptures;" capture of a British tender, IV 308; management, to punish negro-stealing, V 30; to prevent desertion at fort George, V 99; examples, V 236, 254.

YEO

YARNELL, lieutenant. see "Eric." arrives at Eric in the Lawrence, V 99.

YAZOO claims—deposit, report in the Georgia legislature respecting III 261; report in congress on their claims, July, 1813, III 390; proceedings, 1814, VI 15, 35; sketch of the bill, VI 41; report of the committee, VI 43; progress of the bill, III 390, 394, 334, 335; supplementary bill, VII 313, 333, 334; VIII 23.

YEAS and nays—see "congress and the several states"—when the practice of taking them first began, XII 50.

YELLOW fever in Spain, (six thousand deaths) I 376; opinion on its character pronounced by the royal college of physicians, at London, X 432; Dr. Valli's experiments, XI 185; at Havana, XII 240; in the West Indies, XII 365.

YEO, sir James, his brutal challenge to captain Porter, III 61; notice of it, III 215; stocks Jamaica with flour, III 269; to command on the lakes, IV 181; arrives at Kingston, IV 226; on the lake with his fleet, his summons to general Lewis, IV 272; intends to put Chauncey to school, IV 354; said to have visited Sackett's harbor in disguise, IV 354; report of an intention to discharge him, V 219; his despatches, VIII 7; addressed by the people of Kingston and reply, VII 118; his affair with captain Deacon, VIII 146, see "Ontario," &c.

ZIM

YORK, Upper Canada, captured, Pike killed, &c. general Dearborn's official report, IV 178; com. Chauncey's, IV 179; terms of capitulation, prisoners, &c. IV 180; general Dearborn's official detail with notice of a scalp found suspended with the mace in the legislative chamber! IV 193; letter of a field officer, IV 193; from capt. Moore of the Baltimore volunteers, detailing the affair, IV 193; description of the place, IV 199; returns of the killed and wounded, IV 210, 239; gleanings, IV 210, 259; interesting relation of the death of Pike, IV 225; com. Chauncey's visit, July 1813, IV 119, 387; British official, V 11; gleanings, IV 238, 288, 405, 419; documents relating to the capture, VIII 35; falsehoods refuted, IX 159.

YORK, duke of, VI 104; IX 61; see "British affairs," &c.

YORK river, IX 215.

YORK, Samuel, of the Liverpool Packet, cleared of treason, V 129.

YOUNG Boxer, U. S. schooner, V 205.

YOUNGS, White, capt. VII 218.

YRUJO, the marquis, V 85.

ZANESVILLE, Ohio, sketch of, II 31; III 350.

ZARAGOSA described, I 285; siege, I 287; second siege and surrender of, II 156; see "pain."

ZEALAND, New, experiments on the flax produced in, I 426.

ZIMMERMAN, dies, IX 75.

CONGRESSIONAL DEPARTMENT.

ACT

ABOLITION society of Philadelphia—memorial from, III 394.

ACADAMIES, military, see "military affairs;" new location proposed, II 136; naval, three new establishments proposed, see bill No. 308; sketch of the plan, IX 110; Mr. Johnson's motion for an increase thereof, XI 256; bill, XI 259; postponed, XII 15.

ACTS, see "laws;" embargo, II 92; additional army, II 103; prohibiting the exportation of specie, II 107; war with Great Britain, II 272; abolition of corporal punishment; II 286; prohibiting trade with the enemy, II 322, 366 alien enemies, [sup.] II 323; error corrected, and the law published at length, II 324; supplement to the volunteer law, II 358; treasury notes, II 387; merchants bonds, III 291; duties on domestic manufactures, VIII 149; board of naval commissioners, IX 123; repeal of the extra postage, IX 451; bounty in land and extra pay to the Canadian volunteers, IX sup. 8; relief of col. Wm. Lawrence and others, IX sup. 8; national bank, X 129; see "bank;" appropriations, 1816, X 142; new tariff, June 30, 1816, X 160; domestic distilleries, X 190. gradual augmentation of the navy, X 192; providing for lost military land warrants and discharges, X 205; relief of Young King, a Seneca chief—widow and children of Charles Dolph, George T. Ross, Daniel Patterson and others—militia appropriations; duties on licenses, &c. X 206; enabling the people of Indiana territory to form a constitution and stare government, X 222; more effectually to preserve the neutral relations of the United States, XII 51; concerning the navigation of the United States, XII 92; regulation of the plaster trade, XII 301.

ACTS—passed at the first session of the 12th congress, II 323; at the second session of the same,

ACTS.]

ALI

IV 19; at the first session of the 13th congress, IV 365; at the second, VI 133; at the third, VIII 27; at the first session of the 14th, X 174; at the second ditto, XII 26, 27, 28.

ADAMS, John Quincy, his outfit mentioned, IV 358; appointment to Gottenburgh, with Messrs. Bayard and Gallatin, IV 379; VI 33, 77; new powers, VIII 15.

ADDITIONAL army bills—First bill, to raise for a limited time an additional military force, I 267; amended, I 269; progress, I 293, 300, 306, 332, 344, 345; 25,000 men agreed upon, I 375; supplements included, I 480; II 19; become laws, II 323; proportion of infantry, artillery and cavalry, I 387; see "military affairs."

ADDRESSES—Henry Clay, speaker, on his election to the chair, Nov. 4, 1811, I 153; minority of the house on the war with Great Britain, II 309; New York committee of election in favor of De Witt Clinton for president, III 17; see names of persons and things.

ADJOURNMENTS, propositions and votes respecting, II 109, 283, 30; bills to provide for the following assembly, changing the time, &c. IV 7, 8; law, IV 19; again, [1813] IV 341; [1814] VI 100; VIII 24.

ADMIRALS, bill for appointing them in the United States service, see "bills," No. 242.

ALEXANDRIA HERALD, the editor summoned to the bar of the house—committed for contempt, II 99.

ALGIERS, message concerning our relations, III 429; act declaring war, VIII 26; treaties, see "treaties." C. D. report of the committee in congress, 1815, VIII 26; behavior of the Dey VIII 26, see G. D.

ALIENS, bill concerning, II 302, 319; X 61; notices

ALIENS.]

APP

from the department of state respecting them, II 323; III 408; IV 29, 35; law concerning, I 1 323; corrected and reported at length, I 344; marshal's notice for the district of New York, IV 29; circular from the commissary general of prisoners respecting, IV 323; law amended, II 302, 319, 324; new law, amendments, IV 248; supplementary, IV 358, 365; notice from the com. general after peace, VII 409; further notice, restoration of prisoners, VII 409; law in cases of evidence of naturalization, X 61.

AMENDMENTS to the constitution of the United States, see "constitution"

ANDERSON, Mr. resolutions proposed by, IV 378, 409; VII 362; speech in senate, I 427

APPEALS from the district to the circuit court of the United States, bill concerning, II 109.

APPLICATION of monies, general table of, III 310.

APPOINTMENTS, Gabriel Duval and Joseph Storey, U. S. judges, lieu of J. Q. Adams and Judge Chase, I 2 8; Richard Rush, comptroller of the treasury, lieu of G. Duval, above, I 238; James Monroe, secretary of state, I 239; William Pinkney, U. S. attorney general, *vice* C. A. Rodney, I 272; John Armstrong, secretary at war, III 320; William Jones, secretary of the navy, III 320; Geo. Tucker, U. S. district judge, *vice* John Tyler, III 335; Benjamin Homans, first clerk, navy department, *vice* Charles W. Goldsborough, *dismissed*, IV 51; John Mason, com. gen. prisoners, IV 131; John Smith, marshal of New York, IV 376; Saml. Harrison Smith, commissioner of the revenue, IV 376; George W. Campbell, sec. treasury, V 400, 414; Richard Rush, U. S. attorney general, *vice* William Pinkney, resigned, V 414; Ezekiel Bacon, comptroller of the treasury, *vice* Richard Rush, above, V 414; Christopher Hughes, junr. sec. legation to Gottenburg, V 414; John L. Lawrence, to stockholm, V 414. Return J. Meigs, post master general, VI 72; William H. Winder, lieu. col. in the army, (remarks) II 218; see "military affairs," and "naval affairs;" *for army and navy appointments and promotions*; bill in congress providing for the post office, V 345, 346; ditto for officers in the flotilla service, VI 111; law, VI 134; Bayard, Gallatin, and Adams, negociators, IV 379; VI 33, 77; Russel, minister to Sweden, IV 413; James Monroe, secretary of war, VII 48; Daniel Parker, adjutant and inspector general U. States army, VII 207; brevet in the army, Dec. 1, 1814 VII 353; James Monroe, secretary of state, VIII 15; Adams, Bayard and Gallatin, foreign ministers, VIII 15; Charles J. Ingersoll, U. S. attorney for Pennsylvania, VIII 15; William H. Crawford, secretary of war, VIII 15; general Cushing, collector at New London, IX 244; commissioners, IX 363; made by the president during a recess of congress, and confirmed. (list) IX 371, 372; col. Constant Freeman, accountant, navy department, X 80; William Wirt, U. S. attorney general, X 80; Miles King, navy agent, Norfolk, X 80; list of *consuls, commissioners and secretaries of legation*, X 112; *ministers, naval officers*, &c. X 168; *army promotions*, Sept. 1816, XI 48; *U. S. bank directors*, &c. &c. X 168; William H. Crawford, sec. treasury, *vice* A. J. Dallas, XI 141; William Lee, accountant to W. dep. vice col. Lear, XI 399; at the accession of James Monroe, (list) XII 31; G. M. Bibb, governor of Alabama, XII 29; contradicted, XI 287; list of ministers, consuls, judges, &c on the accession of Mr. Monroe, XII 31; further list, XII 44.

APPOINTMENTS of general officers in the army,

APPOINTMENTS.]

ARM

I 407; II 86, 103, 118, 283, 318, 414; III 13, 25, 95; IV 13, 82, 131, 134, 271; VI 223, 223; n-vy, 395; during a recess of congress—bill respecting, IV 369; law, IV 63; see "military affairs" &c.

APPRENTICES, debate on a bill authorizing their enlistment, III 207; bill rejected in the senate, III 221.

APPORTIONMENT of representatives, bill concerning, I 239, 252, 254 amended in senate; amendments not conc. red in: conferees appointed, I 256; their report, I 267, 270; re-considered, I 295; passed, I 295; law, II 323; see "bills," No. 1.

APPROPRIATIONS, report on the subject, (1812) II 123; see "reports;" maritime frontier, I 294, 424; \$500,000 appropriated, II 19; law, II 323; Rangers, see *bills*, No. 1, I 245, 424, 445; II 323; civil list, 1812, I 423, 479; II 323; additional, II 151, 323. Winslow Lewis' patent, I 344, 460; military, (1812) I 423, 424; II 323, 445; (law, 323, 324; navy, 1812, I 424, 445; II 43, 45, 67, 68; continuation of salaries, I 447, army, II 109, 135, 136, 151, 167, 323; support of certain officers of government, II 109, 110, 151; maritime frontier, II 303; work on the capitol, II 200; Indian departments, 1812, II 319, 324; compensation to the president *pro. tem.* of senate, II 302; maritime defence, II 319, 324; pay of the militia, III 208; IV 19; naval pensions, III 221, 419; civil list, 1813, III 406, 409; army and militia, 1813, III 406, IV 9; Hull and Bainbridge, III 407; IV 19; navy, 1813, IV 8; alterations in the hall of the house, IV 9, 19; embassy to Russia, IV 358, 365; compensation for waggons at Detroit, IV 365, 369; partial—army, 1814, V 319, 344; civil list, 1814, V 431; VI 34, 133, additional, VI 127, 134; navy, 1814, V 441; VI 33, 34, 133; military, 1814, V 319, 344; repairs of the public buildings, IV 414; VII 183, 382, 383; VIII 27; government, 1814, VII 263, 266, 415; VIII 26; road from Cumberland, Maryland, to Ohio, VII 366, 414; VIII 27; civil list, 1815, VII 367, 368, 383, 413, 414; VIII 27; public buildings at West Point, VIII 20, 24, 27; navy, 1815, VIII 22, 24, 27; military, 1815, VIII 23; X 176; additional army and navy, 1815, IX 296; X 174, ordinance, fortifications, &c. IX 418, 436; X 29, 174; civil list, 1816, X 61, 94, 125, 142; Algerine captures, X 62, 125, 175; military, 1816, X 94, 176, 177; navy, 1816, X 94, 177; improvement of Capitol square, X 125, 128; civil list, 1816, (additional) X 163, 176; officers and crew of the Constitution, X 174, 177; of the ward department entire, 1816, XI 45; for the navy, XI 345; marine hospital establishment, XI 345; for the army, 1817, (partial) see *bills*, No. 405, 431; for treaties with the Indians, *bills* 417; for militia claims, bill No. 419; additional for the army and militia during the war, bill No. 430; navy, 1817, bill No. 440.

ARCHER, Mr. his resolutions, I 403.

ARMED British vessels—hovering on our coast—proposition respecting, II 151; bill to encourage their destruction in entering our harbours, III 391.

ARMORIES, enquiry respecting the expediency of enlarging them, I 447, at Springfield and Harper's ferry—report concerning, II 84; one proposed for Louisville, (Ken.) I 479; see "military affairs;" bill for the establishment of one for the manufacture of small arms, XI 350; another on the Ohio, see bill, No. 427.

ARMS, letter from the secretary of war respecting their distribution, III 278; report thereon, IV 364; to the militia—letter from the war department to governor Strong concerning, IV 236; proceedings in the legislature of Massachusetts

ARMY.]
thereon, IV 257; remarks in congress, IV 253; bills and resolutions, see "military affairs."
ARMY regulations and affairs, bills and resolutions concerning; see "military affairs." register, officers retained on the peace establishment of 10,000 men, (1815) VIII 226, 230; aggregate—table, 1817, XI 361.
ARNO, the case of, II 215
ARTIFICERS, corps of proposed, II 68, 69, 109.
ASSESSMENT bill, yeas and nays in the senate on the passage, IV 357.
ATHERTON, Mr. his resolutions, IX 379.
AUCTIONS, tax upon proposed, adopted, II 15; duties levied, V 228; of the duty, IV 312, 318, 341; yeas and nays in the senate on the passage of the bill, IV 357
BACON, Mr. resolutions of, III 176. bill reported by, I 423; letter from him to the secretary of the treasury, I 423.
BAKER, Mr. see G. D.
BAIL, bill for the more convenient taking of, I 240, 254, 447; see "judiciary."
BAINBRIDGE, captain, bill to compensate him, his officers and crew, III 407; complimentary resolutions to him, see "Bainbridge," G. D.
BANK, see *Banks*, G. D. see *bills* 186; national, bill for reported at length, VII 160; information asked respecting those in which the public monies are deposited, I 306; of the United States, report and correspondence respecting the expiration of its charter, I 374; Mr. Bacon reports a bill to repeal the 10th section of the incorporation, I 423; unchartered—in the district of Columbia—motion to prohibit the circulation of their note, II 19; of Washington, petition for a charter, II 84; bill reported favorable, II 109; notes, duties on, IV 322, 340, 341; yeas and nays in senate, IV 368; committee on the national, VI 100; return of subscriptions, Aug. 27, 1816, XI 16; particulars, XI 31; notice from the treasury depart Sep. 1816, respecting specie payments for duties, XI 56, 57; branch at Washington city, XI 348; report respecting specie payments, XI 348; Mr. Cady's motion respecting bank notes, XI 65; Mr. Mason's plan, XI 430; several acts of incorporation, bills, No. 389, 393, 401, 448.
BANKRUPTCY, bill, No. 384.
BARBARIES of the enemy, motion concerning an investigation with the remarks of Messrs. Clay, Grosvenor and Wright, IV 214; records, certificates and report thereon, IV 369, 379; V 33, 51, 68, 90, 107, 123, 140.
BARBARY powers, see "Algiers," G. D. and "commercial regulations," proceedings on the bill further to protect American commerce and seamen against them, I 307, 331, 402.
BARBOUR, Mr. resolutions of, VII 413.
BARNEY, Joshua, petition from, III 351; IV 295; letter to Mr. Pleasants respecting the claims of his men, &c. VII 14.; see G. D.
BARLOW and Bassano, see G. D.
BASSETT, Mr. contests the election of Mr. Bayley, IV 215, 369; resolutions offered by him, I 343, 479, 480, II 283 III 208, 240, X 62, 77.
BATTLES, see G. D.
BEALL, Mr. his resolutions, V 346.
BEAL, lieut. col. bill for the relief of II 251.
BEASLEY, Mr. see G. D.
BEAUMARCHAIS' claim, resolution for its adjustment and remarks, I 34.; report of the committee respecting, II 68; new report—unfavorable on the claim of the agent, (1814) VI 43; report indefi-

BEAUMARCHAIS.] BILLS
nitely postponed, VI 100; renewed by message X, 397; the message at length, XI 427.
BERLIN and MILAN, decrees, see "decrees."
BETTS, Mr. resolutions of I 312; VI 53; VIII 20; IX 418; X 29.

BILLS

Their origin, progress and fate, with incidents attending their passage.

- NO. 1. Apportionment of Representatives, Friday, 8th November, motion of Mr. Dawson, a committee is appointed to bring in a bill, I 200; return of the census made, I 200, committee of the whole, yeas and nays on the question to fill the blank with 37000, I 239; ordered for a third reading, I 239; passed to a third reading at 37000, I 240; 252; amendments of the senate considered, postponed, I 254; amendments of the senate negatived, referreers appointed, I 256; their report "no adjustment," I 267; 271; house *recede* from their disagreement, I 295, 296; passed, I 296; becomes a law, II 323; in senate, I 252.
2. Mr. Rhea reports a bill for the government of Louisiana twice read and committed, I 222; 14th November, 1811, house in committee of the whole, debate, Mr. Randolph and Smiley, I 224; progress, II 43, 45 68, 84, 99; becomes a law, II 324.
3. Mr. Dawson moved that a provision be made for disabled and superannuated officers and soldiers of the United States army (revolutionary) 18th Nov. 1811, called up and a committee of seven appointed, I 224; their names, I 224; bill reported I 254; read twice and committed to the whole, I 254; amended for "known" wounds, I 271; sundry proposals respecting revolutionary claims—barred by statute of limitations, I 312; debate, amendments, I 345; passed to a third reading, I 446, lost, I 446; renewed on motion in another form, I 447 again, II 69; new bill read third time and passed, II 84; becomes a law, relieving for "known" wounds, II 324. see bills, No. 307 & 380.
4. Bill to extend the time of opening land offices in the Orleans territory, engrossed 19th Nov 1811, I 224; amendment of the senate agreed to, I 254.
5. Bill in senate, to alter the time of holding the district courts of the United States in N. Carolina I 373; passed to a third reading, I 373.
6. Bill for the relief of Abraham Whipple read a third time and passed, 19th Nov 1811, I 224.
7. Mr. Milnor moved that provision be made to compensate witnesses in the U. States criminal prosecutions, 20th Nov. 1811, I 224; committee of three appointed; I 244.
8. Bill to establish an ordnance department II 69, I 135.
9. Bill more effectually to protect the commerce and coasts of the United States, II 151.
10. Bill for the more convenient taking of bail in the United States courts before the house, I 240. amended, referred to the whole house, I 254.
11. Bill imposing double duties, II 283; law at length, II 303, 324.
12. Bill making further provision for the corps of engineers, introduced, Nov. 12 1811, I 224; referred to the whole house, I 226; new bill reported from the senate, II 45; resumed and amended, II 136; progress in senate I 53; becomes a law, II 324.
13. Bills by the committee of foreign relations, resolutions, 29th Nov. 1811, for encouragement to the recruiting service by an addition to the present pay and bounty and completion of the authorised military establishment, I 254; explanation of the views of the committee, I 267; pro-

BILLS

- gress—yeas and nays, I 269; debate by Messrs. Grundy, Randolph, Widgery and Cheeves, I 270; Mr. Johnson and Mr. Randolph, I 270; debate continued, I 271, 272, 293, 294, 295; reported from senate without amendment, I 295, 296; read a third time and passed, I 296; progress, I 332; law, II 333. senate, I 267, 293.
14. That an additional force of 10,000 men be raised for three yeas, I 254. progress, I 267, 270, 271, 272, 293, 294; yeas and nays, I 294; referred to the committee with instructions to bring in a bill, I 294; progress, I 296, 300, 306 read twice and referred, I 305; amended in senate, I 333; taken up, I 332; amendments, remarks, I 332, 334; amendments of the senate, I 335; carried, yeas and nays, I 344; called up, debated, I 344, 345; supplement passes, yeas and nays, I 343, 346; house recede from their amendments, I 352, 374; senate recedes, I 374; supplement, I 461; (25000 men) I 573, 461; supplements included, I 480; laws, II 323; senate, I 293, 300; II 98, 102; debate, I 332, 346, 353, 394, 427.
15. That the president be authorised to order out the militia, I 254; progress, I 267, 270, 271, 272, 293, 294; yeas and nays, I 294; committee ordered to bring in a bill, I 294; bill reported, I 332; revived without amendment, I 403; debate ensues, I 404; continued, I 408; amended and debated, I 423; appropriations, I 423; progress, I 423; negative, I 424.
16. That the president be authorised to accept volunteers, I 254; progress, I 267, 270, 271, 272, 293, 294; yeas and nays, I 294; referred to the committee of foreign relations to report a bill, I 295; bill reported, I 312; taken up, I 332; recommitted, I 344, 345; progress, I 346, 347, 374; again, I 374; reported with amendments, I 374, 375; debate, ordered for a third reading, I 376; senate, I 402; becomes a law, II 323.
17. That all the vessels now in service be repaired, I 254; progress, I 267, 270, 271, 272, 293, 294; yeas and nays, I 294; referred to the whole, I 295; bill called up, debated, I 381; debated, I 387; appropriations, I 387; 200,000 per annum for timber, I 392; debate, further appropriations, (dock yard) I 403; New frigates, I 402; debate, amendments, I 403; debated, ordered to a third reading, I 403; yeas and nays on the third reading, I 403; amendments of the senate, II 28; disagreed to, II 44; conferees appointed, II 44, 45; their report, II 67, 69; senate concur, II 69.
18. That merchant vessels be permitted to arm, I 254, 270, 271, 272, 293, 294; yeas and nays, I 294; ordered to lie on the table, I 294; amendments proposed, debate, I 295; called up, Mr. Wright speaks, amendment proposed, nothing done, I 296; yeas and nays on amendments, I 305, 306; read twice and referred, II 152; ordered for a third reading, II 215; senate, II 150.
19. Bill extending the time of payment for lands held in the Mississippi Territory, Dec. 2, 1811, ordered for a third reading, I 254; read a third time and passed, I 254.
20. Bill to authorise the refunding of certain duties paid on coffee, reported by Mr. Newton, 11th Nov. 1811, I 271.
21. Bill concerning the naval establishment, I 294, 381, 387, 392, 402, 403, 404; law, II 324.
22. Bill reported by Mr. Seybert from the committee on the president's message, authorising the purchase of ordinance and small arms, I 267. 16th Dec. 1811, I 294; progress, I 300; passes to a

BILLS

- second reading, I 345; progress in senate, I 300, 373; becomes a law, II 323.
23. Bill concerning commercial intercourse between the United States, Great Britain and France; called up and postponed in senate, I 373; resumed and deferred, I 402.
24. Bill reported by Mr. Cheeves from the committee, for making appropriations for maritime defence—report, I 295, 296; appropriations—progress, ordered for a third reading, I 423; read a third time, I 424; debated and passed, I 424; amended in senate; amendments concurred in by the house, II 19; new bill reported for the defence of ports and harbors, II 167; further appropriations, II 283; amended, II 303; read a third time and passed, II 319; in senate, II 150, 151; becomes a law, II 323, 324.
25. Bill reported by Mr. Newton for depriving ships of their American character in certain cases, I 295; read twice and committed, I 295.
26. Bill prohibiting the importation of rum, senate, I 373; called up and postponed, I 373.
27. Bill reported by Mr. Newton for preventing exportation under foreign licenses, I 293; house in committee of the whole—order thereon, I 306; new bill, III 208; resumed and amended, III 407; committee discharged, IV 8; bill resumed, IV 8; passed, IV 9; rejected in senate, IV 9; use of British licenses prohibited, IV 356; discussed, IV 358, progress, IV 365, 369.
28. Bill regulating the collection of duties and imposts, with amendments, I 331; postponed, I 373.
29. Bill reported by Mr. Poindexter, for enabling the people of the Mississippi territory to form a constitution and state government, read twice and committed, Nov. 18, 1811, I 295; resumed, II 29; progress, II 32; yeas and nays on its passage for a third reading, II 42, 43; read a third time and passed, II 44; proposition to admit the Territory into the Union as a state, III 208; passed, III 208; report from the committee, (senate) III 219; see bills, no. 309.
30. Bill to enlarge the state of Louisiana, (senate) II 99.
31. Bill directed to be brought in by the committee of public lands, respecting certain land warrants and patents, I 300; to ascertain the western boundary of lands reserved for bounties to the Virginia line, I 331, 446; becomes a law, II 324; bill to complete the surveys and locate patents, &c. passed, VII 416.
32. Bill for the protection of American commerce and seamen against the Barbary powers, Dec. 24, 1811, I 307; read a third time and passed, I 331; new resolution, I 332; called up—committee of five appointed, I 344; new bill reported, I 402, for the protection, recovery and indemnification of American seamen, Feb. 19, 1812, read twice, I 461; resumed by the house, II 69, 72, 143; passes to a third reading—read a third time, II 151; resumed, II 235, 236; refused to be taken up, II 302; in senate—passed, I 402; becomes a law, II 323; see a report of the bill, at length, as proposed by Mr. Wright, and amended, II 147.
33. Bill compensating the officers and soldiers of the Wabash: Mr. Ormsby proposes a resolution, Dec. 18, 1811, I 295; president's message, with a detail of the affair, sent in, I 296; petition of the Indiana legislature read—ditto of the soldiers and officers, praying remuneration for losses—refused, I 307; taken up, I 381; report of a select committee considered, I 446; bill ordered

BILLS

- to be prepared, I 446; bill reported—read twice and referred, I 464; passes the third reading I 480; compensation partly agreed to, II 88. progress in senate, I 300, II 67; (the bill,) II 67; resumed and postponed, II 67; determine to adhere to their amendment, II 99; becomes a law, II 324; bill supplementary, March 14, 1814, read a third time and passed, VI 77.
34. Bill from the senate for raising six companies of Rangers, Dec. 24, 1811, I 307; reported without amendment, I 331; bill for defraying their expenses, Jan. 1812, I 345; resumed, amended and ordered for a third reading, I 424; read a third time and passed, I 445, 446; additional companies proposed—amendments of the senate concurred in, II 302; originated in the senate, I 293 300; becomes a law, II 323, 324; new resolution, Nov. 24, 1812, III 208; another for twelve companies, III 319; bill reported for raising ten additional companies, Feb. 13, 1813, III 393; new bill reported, IV 279; bill to continue the old bills in force, IV 318, 365; bill *explanatory* of the act, IV 358; law, IV 365.
35. Bill directing how lands shall be sold under reversionary claims, (proposed by Mr. Morrow, Nov. 16, 1811,) I 294, 331.
36. Bill making additional allowance to the post-master general—debaté, I 331; \$500 added to his salary, I 447.
37. Bill for the compensation of collectors, with a detailed report of their emoluments, Dec. 30, 1811, I 231. Senate, I 373; bill on the same subject, from a committee to whom certain petitions were referred, I 345.
38. Bill for ascertaining the boundary of certain lands granted to the Virginia line, Dec. 30, 1811, read twice and referred, I 331; resolution on the subject, II 88; becomes a law, II 324.
40. Bill from the senate, extending the time of patents granted to Robert Fulton, Jan. 2, 1812, I 335.
41. Bill authorising the purchase of Winslow Lewis' patent, Jan. 3, 1812, I 344; 60,000 dollars appropriated—read a third time and passed, I 460 461; becomes a law, II 323.
42. Bill from the senate, authorising the establishment of a quarter-master's department, I 267, 300; Jan. 4, 1812, I 345; progress, I 374, 381; postponed, I 446; reported to the house, with amendments, II 28; resumed, and laid on the table, II 42, 43; called up—examined in detail and ordered for a third reading, II 44; read a third time and passed, II 45, 67, 72; act amended, II 151; amendment resumed, II 166; again resumed, amended and laid aside, II 167; originated in the senate, I 300; report of the conferees on the disagreement—senate recede, II 67; becomes a law, II 324.
43. Bill for the relief of sundry petitioners, who had purchased goods in Great Britain prior to the president's proclamation of Jan. 7, 1812, I 345; resumed, II 104; postponed, II 108, 109; See No. 123.
44. Bill for the relief of disabled officers and seamen amended, Jan. 7, 1812, I 345; bill reported, Nov. 27, 1812, III 221.
45. Bill to incorporate the trustees of Washington college, Jan. 10, 1812, I 374; read a third time and passed, II 167.
46. Bill for the support of the military establishment reported, Jan. 31, 1812, I 423, 479; making further provisions, reported, II 110; resum-

BILLS

- ed, amended and ordered for a third reading, II 136; debated, not passed—bill making provision for the army appears, II 151; becomes a law, II 323.
47. Bill making appropriations for an additional military force, Jan. 31, 1812, II 423; resumed, amended and ordered for a third reading, I 424; read a third time and passed, I 446; progress in senate, I 293, 300, 331.
48. Bill for defraying the expenses of the civil list of 1812, I 423; Feb. 1, 1812, amended, I 479, and concurred in, I 480; resumed and ordered for a third reading—read a third time and passed, II 151; becomes a law, II 323; bill making appropriations for 1813, passed, III 406; amendments of the senate agreed to IV 9; additional appropriations (1813) IV 358; discussed, IV 358.
49. Bill for repealing the tenth section of the act for incorporating the stockholders of the United States' bank, I 423; Feb. 4, 1812—irregular debate—ordered for a third reading, I 447; resumed, II 29; becomes a law, II 323.
50. Bill to provide for the support of a regiment of mounted artillery, reported, I 345; amended and ordered for a third reading, Feb. 4, 1812, I 423, 424.
51. Bill from the senate, to promote the progress of science, Feb. 5, 1812, I 424; reported with amendments, II 28.
52. Bill making appropriations for the army, (1812) Feb. 5, 1812, I 424; resumed, amended, &c. I 424; read a third time and passed, I 446, II 109, 135, 136, 157, 167; becomes a law, II 323, 324.
53. Bill making appropriations for the navy, (1812) Feb. 5, 1812, reported with amendments, and ordered to a third reading, I 424; read a third time and passed, I 446; progress, II 43, 45, 67, 68.
54. Bill authorising a detachment of 100,000 militia, with appropriations of one million therefor, Feb. 6, 1812, I 424; read twice and committed—progress, ordered to a third reading, read a third time and passed, I 446, II 110; becomes a law, II 324; supplementary, III 351, 358, 362; becomes a law, IV 19.
55. Bill supplementary to certain acts for providing an uniform militia, I 331; progress, I 403 404 423; abstract of the arguments and proceedings, I 433.
56. Bill for the enrolment and licensing of steam-boats, Feb. 7, 1812—read twice and committed—reported without amendment, I 446; read a third time and passed the house, II 28; becomes a law, II 323.
57. Bill for the relief of capt. Selah Benton passed, I 446; of Arthur St. Clair, II 16; ordered for its third reading, II 19; *rejected*, II 216; relief of John Thompson, II 151.
58. Bill to establish a land district in the Illinois territory passed, Feb. 11, 1812, I 446.
59. Bill respecting the enlargement of U. S. armories, I 446.
60. Bill reported, Feb. 11, 1812, for arming the whole militia of the United States, I 447; read twice and committed, I 447; resumed and amended, I 448, 449; again resumed—several propositions and amendments negatived, I 455, 459, 460; resumed and ordered for engrossing, I 461; debated, I 464; passed and sent to the senate, I 479—in senate, II 98; bill supplementary, Dec. 2, 1812, II 322.
61. Bill to provide for taking affidavits and recognances, Feb. 12, 1812, I 447.

BILLS.

- 62. Bill for continuing the salaries of certain officers—taken up and \$500 additional salary granted to the post-master general, Feb. 12, 1812, I 447; gone through with in detail, II 109, 110; read a third time and passed, II 120, 151.
- 63. Bill authorising the equipment of a provisional army, Feb. 18, 1812—original report of Mr. Porter, with his speech, I 459; negatived, I 460.
- 64. Bill to incorporate the Georgetown Lancastrian school society passes a third reading, Feb. 24, 1812, I 480.
- 65. Bill supplementary for the accommodation of the general post-office, patent-office, &c. passed the third reading, I 480.
- 66. Bill regulating grants of land to certain British refugees, I 402. See No. 76.

LOANS.

- 67. Bill authorising a loan: passed to a third reading, Feb. 24, 1812—blank filled with 11,000,000, passes its third reading, I 490; becomes a law, II 324; debate on the bill, Feb. 17, 1814, Messrs. Gaston and Cheves, V sup. 96, 113; bill from the committee of ways and means, Jan. 18, 1813, III 335; resumed—blank filled with 16,000,000—debated and passed, III 351; becomes a law, IV 19; July 24, 1813, new bill passes the house in committee of the whole, IV 358; (7,500,000) becomes a law, IV 365; bill reported, Jan. 31, 1814, for a new loan, V 380; resumed and debated, V 404; highly interesting report of Mr. Eppes, V 405; resumed and debated, V 406; debated, V 407, 431; debated and blank filled with 25,000,000, V 431; recommitted for further discussion—resumed and debated, V 431, VI 15; debated and ordered to be engrossed for a third reading, VI 15, 16; resumed, debated, *previous question* put and the bill passed, VI 33; taken up in senate, VI 41; resumed, read a third time and passed—yeas and nays, VI 72, house, VI 33, 41; the law, VI 134; new bill reported, Oct. 1814, VII 109; resumed, blank filled with 3,000,000, VII 141; debated, ordered for a third reading, and passed, VII 142; amendment proposed by the senate rejected—senate will not recede—conference, VII 183; final agreement effected, VII 184; supplemental bill, VII 264; (sketches, VII 264); opinions of the treasury department, VII 264; amended and ordered to a third reading—passes, VII 266; amendments of the senate agreed to, VII 287; law, VIII 27; new bill, Feb. 25, 1815, VIII 21; resumed, blanks filled and passed, VIII 23; general bill of repeal reported, XI 350; law, XII 27.

WAR TAXES, AND RESTRICTIVE LAWS.

- 69. Introductory resolutions to the bill imposing war taxes, Feb. 25, 1812—progress, debates, I 479, 480, II 13; tax on salt negatived, II 13; reconsidered, and 20 cts. per bushel imposed on imported salt, II 14; amendment proposed to the clause relating to distilleries, by Mr. McKim, fails—resumed, and debate on the body of the resolutions—motion for recommitment lost, II 14; resumed—tax on stills, licenses, auction sales, refined sugar, pleasure carriages and stamps, after discussion, pass—direct tax of \$3,000,000 passed—and, finally, all the resolutions pass in a body, II 15; all the bills postponed, by a resolution of the house, June 26, 1812; the bill for double duties, II 233; law, at length, II 303; bill to amend the 7th

BILLS.

section of the direct tax law, V 3, 19; law, VI 134 bill prohibiting the importation of certain British goods, V 378; bill to repeal the embargo and non-importation law, VI 96, 100; passes house, VI 104; in senate, VI 110; amended, concurrence of the house, VI 111; law, VI 134; act laying duties on distillers amended, VI 127; law, VI 134; general increase of duties 100 per cent—see particulars, VII 77, 109, 126; direct tax doubled, VII 109; yeas and nays, VII 124; new bills—progress thereof, VII 201, 202, 264, 302; tax on salt and carriages passed, VII 208; amendments in senate, VII 263, 264; pass the house, VII 264; new bills, VII 266, 367; progress, VII 267, 268; direct tax bill of 6,000,000 passes, VII 287; progress of the several bills, VII 264, 362, 333, 367; plate and jewelry, VII 367; their repeal proposed, VII 412; general bill of repeal, VIII 22. See No. 313.

- 70. Bill providing for the removal of causes in the U. S. courts in cases of disability in the judges; read a third time and passed, II 23; discussion in the house on the amendments of the senate, II 68; president returns the bill with his objections, II 99; resumed in the house, objections considered, bill lost, II 104; new bill respecting appeals from the district to the U. S. circuit courts, II 109.
- 71. Bill giving a further time for payment of certain lands S. W. of the Ohio, read a third time and passed, 11th March, 1812, II 29.
- 72. Bill to relinquish a lot of ground to the corporation of New Orleans, II 43; March 16, 1812, read a third time and passed, II 44; amended in senate and ordered to a third reading, II 67.
- 73. Bill for the admission of Louisiana into the union, March 16, 1812, read twice and committed, II 44; resumed, II 45; amended—read a third time and passed, II 68; bill providing for the government of Louisiana, I 122; II 45, 45, 68; passed, II 84; amendments of the senate acceded to, II 99; becomes a law, II 324.
- 74. Bill relating to post roads, II 45; resumed, II 84.
- 75. Bill to prevent the use of licenses, III 298.
- 76. Bill providing for certain British refugees, I 402; ordered to a third reading, II 68; read a third time and passed, II 69; originated in senate, I 402; becomes a law, II 324.
- 77. Bill organizing a corps of artificers—twice read and referred—amended and ordered for a third reading, II 69; concurrence recommended with the amendments of the senate, II 109, 110; law, II 324.
- 78. Bill authorising an exchange of lands with the Ursuline nuns of New Orleans—ordered for a third reading, II 69; read and passed, II 72.
- 79. Bill for amending the patent laws, II 69; resumed, II 72.
- 80. Bill to incorporate the Louisiana lead company, twice read and committed, March 31, 1812, II 84; resumed and first section stricken out, II 109.

EMBARGOS.

- 81. Bill laying an embargo for sixty days, proposed by the president, April 1, 1812, I 284; doors closed—secret (proceedings, II 96, 105) II 88; particulars, amendments, yeas and nays, II 98; sent to the senate and signed by the president, II 99; ameliorated, II 109, 120, 135; petitions against the law presented—postponed till the expiration of the law, II 136; more petitions—postponed, II 151, 800 citizens sign a petition for a repeal or modification of the law, interesting debate, consideration postponed indefinitely.

BILLS.

- II 168; more petitions against it, II 193; progress in senate, II 96; rule suspended so as to admit two readings in the same day, II 97; amended (90 days), II 97; enrolled and signed by the president, II 98; law, II 324; debate—Messrs. Quincy, Mitchell and Randolph, II 121; on the petition from Albany, II 169; message recommending another embargo, July 21, 1813, IV 359; referred to a committee, IV 359; committee report upon the measure, report agreed to, rejected in senate, IV 359; proceedings in the house, IV 363; May 9, 1813, message received recommending an embargo, V 256, 271; the message, V 287; bill in consequence, V 271; resumed, amended, and ordered for a third reading, V 288; read a third time and passed—yeas and nays, V 288; before the senate, V 295; law at length, V 273, VI 153; detail, V 295; Mr. King's resolutions declaring it unconstitutional, V 346; resolution for the relief of coasters, V 347; Mr. King proposes other resolutions tending to impeach the decision of the house on the last, V 378; debate on the bill, VI 123; bill providing for homeward bound coasters detained in foreign districts, discussed, V 404; bill ordered for a third reading, V 404; passed, V 405; law, VI 134; resolution offered to suspend the law during negotiation, but promptly rejected, VI 16; Mr. Gaston offers resolutions for the repeal, VI 42; yeas and nays, VI 72; Mr. Wood offers a motion tending to release wood coasters from the operation of the law—refused to be considered, VI 77; bill of repeal reported, VI 96; amended and passed, VI 100; yeas and nays and proceedings at length, VI 104, 110; read twice in senate, VI 110.
82. Bill reported, authorising the non-payment of certain bills made by our minister in France, (John Armsrong) on the U. S. treasury, April 6, 1812, II 99.
83. Bill authorising the purchase of the City Hall, New York, for a custom house, read twice and referred, April 7, 1812, II 100.
84. Bill authorising an increase of capital in the Washington bank, read a second time, April 15, 1812, and referred, II 110.
85. Bill authorising the departure of vessels from the United States in certain cases, II 120.
86. Bill to establish the right of suffrage in the Illinois territory: read third time and passed, II 151.
87. Bill appointing an additional district judge in New York, read a third time and passed, II 151.
88. Bill from the senate concerning associations for maritime security, II 152; ordered for a third reading, II 215.
89. Bill supplementary to the act for dividing the Indiana territory, read a third time and passed, II 235, 236.
90. Bill authorising subordinate secretaries at war, April 30, 1812, ordered to a third reading, II 152; passed the third reading, II 166; senate, II 150, 151.
91. Bill for the relief of the citizens of Venezuela reported, May 1, 1812, read twice and committed, II 166, 167; 50,000 dolls. appropriated, II 167; becomes a law, II 324.
92. Bill for annexing part of West Florida to the Mississippi territory; ordered for a third reading—read a third time and laid by, II 166; passed, II 167; becomes a law, II 324.
93. Bill supplementary to the act for opening a road from Cumberland (Md.) to Ohio—ordered for a third reading—passed, II 167.

BILLS.

94. Bill authorising the election of sheriffs in the Indiana territory, II 167.
95. Bill making appropriations for public works, II 193; read a third time and passed, II 200.
96. Bill to authorise the bringing slaves into the U. S. virtually rejected, II 214.
97. Bill for the relief of Thomas Reddick, II 167; of Clement B. Penrose, II 252; lieutenant. col. Wm. B. Beall, passed, II 252; of James Wilkinson, II 302; of the inhabitants of Nantucket from the operation of the direct tax, V 361; passed, V 361; law, VI 134; bill allowing a pension of 100 dolls. per ann. to Mary Cheeves, passed, VI 42; law, VI 134; of purchasers of public lands in the Mississippi territory, VI 111; of John D. Hoy, a post master, passed, VI 127; of Amey Dardin, ordered for the "twentieth time" to a third reading, passed, VII 383; lost in senate, VII 413; of the Anacosta bridge company, VII 383; of the inhabitants of Madrid, VII 413; of Charles Todd, passed, VIII 24; of the Eastern Branch bridge company, VIII 25; of William Morriset, IX 330; Canadian refugees, IX 379, 380, 435; X 14; lieutenant. col. William Lawrence and others, IX 434; passed, X 14, 16, 30; of certain wounded men in Dartmoor, prisoners, X 14, 78; for Elizabeth Hamilton, X 15; passed, X 127, 177; law, 176; Gustavus Loomis, X 45; widow and children of Robert Fulton by extending his patent right, passed in senate, X 110; postponed in house, X 164; Isaac Briggs, X 151; col. Geo. T. Ross, X 152, 175; com. Patterson, X 151; Robert Burnside, XI 384; Creek Indians, XI 384; amendment, for Geo. T. Ross and Daniel T. Patterson, and others, XI 337, 410; John Y. Yarnall, XII 15; sundry bills, XII 27.
98. Bill to extend the time for exporting in certain cases, with privilege of drawback, read a third time and passed, II 215; becomes a law, II 324.
99. Bill authorising the transfer of stock under an act of 1803, II 215; read a third time and passed, II 302; (new modelled) and ordered for a third reading, II 319.
100. Bill for the better organization of the U. S. infantry—read twice, II 215; ordered for a third reading, II 215; read a third time and passed, II 216; becomes a law, II 324.
101. Bill amending the act relating to alien enemies, II 302, 319; law, II 324.
102. Bill authorising the establishment of a botanic garden at Washington—agreed to and ordered for a third reading, II 215, 216.
103. Bill concerning invalid pensioners, reported, June 8, 1812, II 252.
104. Bill increasing the pay of the commissioned officers and privates of the army, to exempt them from arrest for debt—and to authorise the enlistment of minors, III 208; proceedings in senate, III 221, new bill to a similar effect, III 237; progress, III 304.
105. Bill concerning claims to lands in the Mississippi territory, II 252; (founded on British or Spanish warrants of survey)—becomes a law, II 324.
106. Bill requesting the assent of the Georgia legislature to the formation of two states in the Mississippi territory—original motion, II 235; bill passed, II 252.
107. Bill to increase the salaries of the secretaries of the war and navy departments, III 319; resumed and indefinitely postponed, III 363.

BILLS.

108. Bill declaring war against Great Britain, II 273, 280; message on the subject, II 267, 280; details, secret journal, II 419, 422; the act at length, II 272.
109. Bill concerning letters of marque, prizes and prize goods, II 281; law, II 324; additional, Nov. 17, 1812, III 192, 208; resumed, III 335; recommitted, III 335; becomes a law, IV 19.
110. Bill reported, June 23, 1812, prohibiting the exportation of naval and military stores—read twice and referred, II 283; amended, II 301; negatively, II 302; called up, and recommitted, II 303; reconsidered, II 313; ordered for a third reading—passed, II 319; becomes a law, II 324.
111. Bill to repeal the non-importation acts, II 281, 283; assumes a new shape. Bill to suspend the non-importation law for a limited time, June 23, 1812; sundry amendments proposed—resumed, II 283.
112. Bill to impose an additional duty on wire—read a third time and passed, III 363.
113. Bill to amend the naturalization law of the U. S. original motion, II 301; read twice and committed—section repealed by bill, II 302, amended and ordered for a third reading—respecting alien enemies, ditto, ditto, II 303; read a third time and passed, II 319; so with the former bill (the supplement,) II 319; becomes a law, II 319; supplementary bill, Dec. 1, 1812, III 221, 231; amended and ordered for a third reading, III 394, 395; recommitted, 395; (providing an uniform mode of naturalization,) read a third time and passed, III 407; lost in transitu between the two houses, IV 9.
114. Bill to authorise the issuing of treasury notes, II 279; amendments of the senate concurred in, II 301; becomes a law, II 324; new bill, Jan. 18, 1813, III 335; called for a third reading—passed, III 351; senate ditto, III 406; reported from the senate with amendments—house concurs, III 407; new bill passed, Feb. 23, 1814; yeas and nays thereon, V 431; law, VI 134; Mr. Desha offers a resolution, April 4, 1814, tending to a new issue—interesting debate—motion lost, VI 97, 99; Mr. Hall offers a motion for a new issue, VII 184; bill authorising a new emission, Feb. 29, 1815, VII 413; amended, remarks, system explained, ordered for a third reading, VII 414, passed VII 414, 415; amendments of the senate agreed to, VII 416; general bill of repeal reported, XI 350; law, XII 27.
115. Bill for the compensation of the president of the senate—read a 3rd time and passed, II 302.
116. Bill fixing the meeting of the next congress—read a third time and passed, II 303.
117. Bill repealed, July 2, 1814; making additional appropriations for the Indian department, II 319; becomes a law, II 324.
118. Supplementary act to the law authorising the establishment of a volunteer corps; message of the president recommending provision therefor, II 302; the bill reported—read a third time and passed, II 319.
119. Bill to permit the entry of vessels under certain conditions, II 319; becomes a law, II 324.
120. Bill to establish an astronomical observatory, reported, Jan. 30, 1813, III 334, 335.
121. Bill to vest the power of retaliation in the president of the United States; original proposition, Nov. 13, 1812—bill reported—amended, III 192; rejected III 208; in senate III 358; read a third time and passed, (separate) III 406; twice

BILLS.

- read and referred (house) III 406; progress, IV 8, becomes a law IV 19.
122. Bill for the increase of the navy—report by the naval committee III 221; resumed in senate III 255; taken up (house) III 255, 256; progress—ordered to a third reading III 272.
123. Bill for the remission of certain penalties incurred by sundry importers, (merchants' bonds) report of the committee of ways and means thereon—with a resolution referring the question to the secretary of the treasury III 208; resolution resumed III 222; progress III 255; (debate reported at length V sup. 74, 84, 96, 113, Messrs. Johnson, Cheves and Gaston;) prevails in the senate (i. e. the remission); passes senate—read twice in the house III 255; called up and referred III 255, 256; ordered to a third reading III 272; discussed III 287; amended and ordered for a third reading III 393; bill prohibiting the restoration of goods seized, III 407; bill for remitting the forfeitures passed IV 8; becomes a law IV 19; Mr. Bibb, Feb. 27, 1815, reports that a remission of these penalties and forfeitures would be inexpedient VII 20; see No. 43.
124. Bill additional to the act for raising an additional military force, reported Dec. 24, 1812, III 287, 288; progress—resumed, debated III 304, 319, 334 (Messrs Williams, Quincy and Clay, III 291, 294, 306, 369;) resumed—debated III 319; carried III 319; in senate III 334; becomes a law IV 19.
125. Bill supplementary to the act for the more perfect organization of the army III 287;—read a third time III 304; passed in senate III 334, IV 9; becomes a law IV 119.
126. Bill respecting the Yazoo claims, resumed, amended and passed (senate) III 334; discussed III 394; report at length III 390 to 394; new bill, Feb. 1814, read a third time in senate and passed VI 15; resumed—no decision; motion to reject it lost VI 35; sketch of the bill VI 41; report of the committee at length VI 42, 43, (favorable;) resumed—vehement debate, motion for indefinite postponement VI 78, 79; again—ordered for a third reading VI 79—passes VI 79; becomes a law VI 134; letter of the commissioners VII 288; supplement X 13, 14.
- Bill regulating pensions reported, Jan. 23, 1813, III 351; letter from the navy department on the subject III 363; becomes a law IV 19.
127. Bill supplementary to the militia bill III 358; resumed III 361; carried III 562.
128. Bill for the regulation of seamen in the public and private service of the U. S. [in the merchant and naval service]—important report accompanying, by Mr. Grundy, from the committee of foreign relations III 361; their employment prohibited; debate thereon—discussed by the house III 383; debated III 384; resumed, debated, and amended, III 384; read a second time and referred—resumed and engrossed for a third reading III 392; read a third time and passed III 406; taken up and amendments agreed to IV 9.
129. Bill appropriating 100,000 dollars to the officers and crew of the Constitution III 351; debated and rejected III 362; new bill III 407; becomes a law IV 19.
130. Bill relinquishing the claims of the United States to certain captures by private armed vessels—original proposition—bill reported III 392; passed III 406.

BILLS.

131. Bill supplementary to the act for increasing the navy III 221, 255, 256, 272, 394; discussed and amended III 393; passed III 394; becomes a law IV 19.
132. Bill to encourage more effectually the destruction of the armed vessels of the enemy entering the ports of the United States, reported III 391; passed to a second reading III 392; read a third time and passed IV 9; supplement IV 340.
133. Bill allowing a bounty to privateers—read twice and committed III 393; read a third time and passed III 406; new bill, twice read and committed IV 341.
134. Bill authorising the appointment of additional general officers to the army III 392; resumed, read a third time and passed III 393.
135. Bill to suspend the non-importation act III 394; report of the committee of ways and means introductory thereto III 392; called up and debated III 406; resumed, amended, and ordered for a third reading III 407; bill forbidding the restoration of goods, being a fragment of the above bill, passed III 407.
136. Bill imposing additional duties on foreign tonnage III 394.
137. Bill for defraying the expenses incident to detaching the militia, Nov. 23, 1812, III 208; becomes a law IV 19.
138. Bill establishing an elementary exercise for the army III 394; read a third time and passed III 395.
139. Bill relating to foreign coins, reported, examined in detail, and ordered for a third reading III 405.
140. Bill of appropriations for the army and militia, reported—read twice and committed—report from the committee declaring further provision for the militia to be inexpedient III 407; for the army and navy (1813) passed IV 9.
141. Bill to compensate captains Hull, Bainbridge and others—read and referred—100,000 dollars appropriated to each—(president's message recommending such bounty—com. Bainbridge's letter relating to the capture of the Java,) passed III 407.
142. Bill for continuing the Mediterranean fund—read a third time and passed III 407.
143. Bill fixing the meeting of next congress—passed III 408; ditto in senate IV 7; becomes a law IV 19; similar bill, Feb. 20, 1813, passes IV 341.
144. Bill for altering the time of holding the district courts of Virginia and New York III 408; becomes a law IV 19.
145. Bill providing supplies for the army—passed senate IV 7; read a third time (house) and passed IV 9.
146. Bill reported Feb. 26, 1813, prohibiting exportation of certain articles in foreign vessels, IV 8; amended and passed IV 9; lost in the senate 9.
147. Bill appropriating 5000 dollars for repairs in the hall of the house, read and passed IV 9.
148. Bill imposing additional duty on foreign tonnage—postponed IV 9.
149. Bill raising the pay of the privates in the U. S. army, authorising the enlistment of minors, and exempting all the soldiers from arrest for debt, Nov. 20, 1812, III 208; becomes a law IV 18.
150. Bill relating to alien enemies IV 248; progress IV 258, 358; becomes a law, IV 365, as supplementary to the naturalization law; bill

BILLS.

- concerning evidence in cases of naturalization V 318. See No. 113.
151. Twelve bills reported by the committee of ways and means, June 10, 1813, comprising a system of internal revenue IV 248; general discussion thereof IV 279; progress IV 296, 312, 318, 324 328.
152. Bill imposing duties on licenses to distillers discussed IV 296, 312; read a third time and passed IV 312; amended in senate IV 340, 341; amendments agreed to IV 341; recommitted IV 356; passed (senate) IV 357; becomes a law IV 365.
153. Bill laying a duty on refined sugar, IV 257; examined and reported IV 312; passed IV 318; amended in senate IV 340, 341, passed the senate IV 357; becomes a law IV 365.
154. Bill laying a duty on sales at auction IV 257; examined and reported IV 312; passed IV 318; amended in senate IV 340, 341; passes senate IV 357; becomes a law IV 365.
155. Bill laying duty on carriages—ordered to be engrossed; read a third time and passed IV 318; amended in senate IV 340, 341; amendments concurred in IV 341, 357; becomes a law IV 365.
156. Bill laying a duty on imported salt IV 257; amendments considered IV 322, 328; resumed IV 340; passed IV 341, 357, 365.
157. Bills laying a duty on retailers' licenses IV 257, 340; conferees appointed to meet the senate IV 358.
158. Bill laying a duty on bank notes IV 257, 340, 322; passes IV 340, 341; amendments of the senate partially agreed to IV 358; becomes a law IV 365.
159. Bill for the assessment and collection of a direct tax IV 257, 296, 311; read a third time and passed IV 312; amendments of the senate referred IV 322; read a third time in senate and passed IV 356.
160. Bill laying a direct tax IV 251, 279; carried in detail and reported IV 296; resumed IV 296; resumed and progress, passes to a third reading, read a third time and passed IV 312; passes senate—amendments of the senate partly concurred in—conferees appointed, IV 358; becomes a law IV 365.
161. Bill to incorporate a turnpike company in the county of Alexandria, IV 256.
162. Bill to suspend the naturalization law considered, IV 258; amendments of the senate non-concurred in by house, IV 358. See No. 113, 150.
163. Bill providing for the collection of the internal duties and compensating the assessors, passed IV 358; becomes a law IV 365.
164. Bill to reward the officers and crew of the Hornet, twice read and committed IV 258; becomes a law IV 365.
165. Bill to reward the officers and crew of the Wasp IV 279.
166. Bill prohibiting trade and traffic with the enemy—read and passed IV 296; (senate).
167. Bill from the senate to raise a corps of sea fencibles; read twice and referred IV 296; becomes a law IV 365.
168. Bill amending the laws concerning the army—read twice and referred IV 296; resumed IV 312; becomes a law IV 365.
169. Bill for organizing the pay and supply of the army VI 42; read a third time and passed VI 42; amendments of the senate partly agreed to VI 78.

BILLS.

- 170. Bill relinquishing the claims of the U. S. to certain prize goods captured by Joshua Barney—passed to a third reading; yeas and nays thereon IV 311; passed IV 318; law IV 365.
- 171. Bill from the senate, for building a number of barges and row galleys, passed IV 312, becomes a law IV 365.
- 172. Bill to prohibit the use of British licenses passed (senate) IV 365.
- 173. Bill establishing an invalid corps IV 312, 341; law IV 365.
- 174. Bill relating to invalid pensioners resumed IV 341. See No. 280.
- 175. Bill establishing the office of commissioner of the revenue IV 257; examined and reported IV 312; becomes a law IV 365.
- 176. Bill for the relief of Stephen Girard and others, read a third time and passed, IV 317; amended and passed IV 338; becomes a law IV 365.
- 177. Bill to provide for the families of militia slain or disabled in the public service, ordered for a third reading; resolution IV 248, 258; 318; becomes a law IV 365; similar bill in senate IV 279; new resolution V 346.
- 178. Bill for reducing the duties on prize goods captured by privateers IV 357, 358; becomes a law IV 365.
- 179. Bill allowing a bounty to privateers IV 358; (bill at length) IV 358; read a third time and passed IV 369; for prisoners IV 365, 369.
- 180. Bill making appropriations for the Russian mission, read a third time and passed IV 369.
- 181. Bill from senate, compensating for waggons taken at Detroit IV 369; a law, IV 365.
- 182. Bill authorising the president to appoint certain officers during the recess of the senate—passed IV 369.
- 183. Bill authorising the secretary of the treasury to subscribe for 750 shares in the stock of the Delaware canal company V 297.
- 184. Bill making partial appropriations for the army, 1814, passed house V 319; returned from the senate, amended and passed, V 344.
- 185. Resolution for the appointment of a lieutenant general in the U. S. army V 320, 344.

NATIONAL BANK BILLS.

- 186. Dec. 4, 1813—Petition presented from New York, praying the incorporation of a national bank, with a capital of 50 millions, V 318, 319; petition called up and a resolution offered V 404; bill reported V 431; motion to refer the bill to a select committee discussed VI 42; Mr. Grundy offers a resolution tending to the establishment of a national bank VI 96; motion resumed and question of indefinite postponement lost VI 97, 99; committee appointed VI 100; committee discharged on motion of Mr. Grundy VI 110; indefinitely postponed VI 117; Mr. Jackson proposes an amendment to the constitution so as to allow the establishment of a national bank, disagreed to VII 77; proposition by the committee of ways and means—resumed,—remarks, agreed to VII 127; bill reported—bill at length VII 157, 160, 176; taken up and progress reported VII 184; resumed—entire change proposed VII 176; Mr. Calhoun's *project* VII 184, 185; resumed, VII 185, 201; bill reported from the committee without amendment—impossibility of concord announced VII 20; letter from Mr. Dallas, disapproving of the amendment, VII 201, 202; bill rejected, VII 202; reply of Mr. Lowndes to Mr. Dallas VII 202, 203; bill reported in senate to incorporate the bank of America, VII 262; (senate)

BILLS.

- VII 262, 263, 264, called up and debated—passes to a third reading VII 263; twice read and referred VII 266; new bill from the senate taken up—amendments made—and progress therein—outlines VII 287; discussed VII 288; resumed, disputed and ordered for a third reading—recommitted VII 288; resumed—boisterous debate—ordered for a third reading by the previous question VII 288, 302; yeas and nays on its passage, remarks of the speaker in giving his casting vote—bill rejected—re-consideration called for—question carried in the affirmative, and bill re-committed, VII 302; amendment of the house referred to a select committee in the senate VII 314, 334; Mr. McKee reports a new bill (outline) VII 314; with amendments; debate ensues—ordered for a third reading, VII 315; amendments made to the amendments of the house, by the senate (see sketch) VII 333; bill returned to the house, VII 333; house refuses concurrence in the amendments of the senate, and insists on their own, VII 334; senate recedes—Mr. Bibb, (senate) moved for a postponement—debate—motion lost VII 331;—message of the president with his objections to the bill in detail VII 366; consideration thereof postponed, VII 367; (senate) rejected, VII 368; lost, VII 382, (house); notice by Mr. Barbour of a new bill—outlines thereof—debated, VII 383; resumed and debated, VII 384 412; passed, VII 413; ordered to lie on the table VII 414; resumed and indefinitely postponed VII 416; petition from Philadelphia, Dec. 1815, praying the establishment of a national bank IX 297; bill taken up—debated, progress reported X 15; resumed X 16; resumed and debated X 30, 31, 46; progress X 46, 47; particulars—ordered for a third reading—resumed, debated, and passed X 47; received in senate and referred X 60; reported from the committee without amendment; resumed, debated X 77; particular report, progress, votes, amendments, schemes, &c—passes senate—yeas and nays X 94; amendments of the senate ordered to be printed X 96; resumed and amendments of the senate, after a warm debate, concurred in, X 110; Mr. Calhoun's report respecting the payment of the second instalment, &c. XI 348; Mr. Forsyth's resolutions (important) XI 359.
- 187. Bill to fill the ranks of the army, increase the bounty, &c. V 336; view of its features—passes to a third reading—passed V 346; resumed and debated, V 347, 350; debate resumed, V 361, 362, 363; returned from senate with amendments—amendments not concurred in by the house—conference appointed, V 361; report of the committee, V 362; agreement concluded, V 363; law, at length, V 373.
- 188. Bill to raise three additional regiments of riflemen, V 345; called up and talked about, V 363; resumed, V 378, 379; called up, debated, amended and passed, V 379, 404; becomes a law, VI 134.
- 189. Bill authorising the president to raise fourteen regiments, in conformity to the law of Jan. 1813, read twice and committed, V 345; progress, V 346, 361; view of its character—passed, V 346; resumed and debated, V 347; becomes a law, VI 134.
- 190. Bill providing for the appointment of post masters, V 345; twice read and committed, V 345, 346.
- 191. Bill of amendment to the privateer pension act, V 345; becomes a law, VI 133, 134.

BILLS.

192. Bill for the extension of enlistments: passes to a third reading—read a third time and passed—amended in the house and returned by the senate with their non-concurrence—house recede, V 361; becomes a law, V 373.
193. Bill fixing the residence of the attorney-general at the seat of government, V 361; passed, VI 127.
194. Bill prohibiting the delivery of libelled merchandize to the owners during trial, called up, debated and ordered for a third reading, V 362; read a third time and passed, V 363.
195. Bill to prohibit the practice of ransoming from the enemy—passes, V 363.
196. Bill additional to the act allowing a bounty to privateers, V 377, 378; resumed, debated and ordered for a third reading,—passes; bounty of 100 dollars a head for the British, and 200,000 dollars appropriated therefor, V 378; bill in senate to the same effect, ordered to a third reading, VI 33, 34; passes, VI 34.
197. Bill authorising the president to retain certain volunteer corps in service, V 403; passes, V 404.
198. Bill for converting five regiments of infantry into riflemen—returned from the senate amended so as to raise five regiments of riflemen—amendment concurred in, V 404.
199. Bill for the aid of Paul Cuffee, passes in senate, V 379, 404, 405; committee make an unfavorable report, V 405; bill and report called up—debated and lost, VI 78.
200. Bill making appropriations for government, (1814)—read twice and committed, V 431; passes, after some opposition, VI 35; additional bill read and passed, VI 127; becomes a law, VI 133, 134; additional, Dec. 1814—read a third time and passed, VII 263; amended, VII 266; passed, VII 266.
201. Bill making appropriations for the military establishment, (1814)—partial, V 319, 344; new bill; read twice and committed, V 431; passes through, (blanks filled) VI 33, 34; read a third time, debated and passed, VI 34; passes senate, VI 41; a law, VI 133.
202. Bill making appropriations for the navy (1814)—read twice and committed, V 431; blanks filled and passes through a committee of the whole, VI 33, 34; passes the house, VI 34; passes the senate, VI 41; a law, VI 133.
203. Bill allowing a further time of payment to the purchasers of public lands, V 379; a law, VI 133.
204. Bill from the senate, concerning floating batteries, VI 33; ordered to a third reading, VI 34; passes, (see Fulton's plan) V 365; becomes a law, VI 134.
205. Bill authorising the experiment of certain light vessels of war, V 431; passes to a third reading, VI 33; passes, VI 34; bill to the same effect, Oct. 1814, (particulars, VII 126) ordered for a third reading, VII 125.
206. Bill prescribing the method of conducting controversies between one or more states, reported, VI 35.
207. Bill authorising the use of the ports and harbors of the United States by foreign vessels of war, reported, VI 34; referred, VI 35.
208. Bill relating to the post-office establishment, reported, VI 35.
209. Bill granting pensions to the officers and seamen of the revenue cutters, in certain cases, reported, March 14, 1814, VI 42; becomes a law, VI 134.

BILLS.

210. Bill concerning the pay of officers, seamen and marines—read twice and committed, VI 42; becomes a law, VI 134.
211. Bill to amend the militia laws, V 407; ordered for a third reading—read a third time and passed VI 79, amendments of the senate concurred in, VI 127; becomes a law, VI 134.
212. Bill to compensate individuals in public service for loss of private property captured or destroyed by the enemy, VI 79; read a third time, VI 96; laid over, VI 123; passes through and reported, VII 367; Jan. 1815, new bill, IX 310, 418; proposed in senate, IX 434; resumed, X 60; passes senate, X 61; a law, X 174.
213. Bill fixing the next meeting of congress, VI 100.
214. Bill to amend the judicial system, indefinitely postponed, VI 100.
215. Bill prohibiting the exportation of specie, VI 96, 97; debated and amended, VI 100; read a third time and indefinitely postponed, VI 111; yeas and nays, VI 127.
216. Bill to repeal the embargo and non-importation laws—debated and amended—read twice in senate—amendments agreed to—passed, VI 110; amendments of the senate concurred in, VI 111.
217. Bill authorising the appointment of certain officers to the flotilla service VI 110; read the third time and committed VI 111; becomes a law VI 134.
218. Bill to authorise the sub-division of public lands—read the third time and passed VI 111.
219. Bill authorising the purchase of Perry's prizes on lake Erie VI 111; passed and sent to the senate VI 127; amendment of the senate concurred in VI 128; becomes a law VI 134.
220. Bill authorising the president's acceptance of volunteers—passes to a third reading VI 111; passed VI 111; becomes a law VI 134.
221. Bill for the augmentation of the marine corps—passed and sent to the senate VI 127; becomes a law VI 134.
222. Bill to allow the paymaster general of the army a salary of two thousand dollars—passed, VI 127; becomes a law VI 134.
223. Bill to liquidate the claims of those who took possession of West Florida before its formal occupation by the United States; read three times and passed VI 128.
224. Bill to increase the salaries of the secretary of senate and clerk of house—passed VI 128.
225. Bill for the relief of widows and children of officers and soldiers slain in service—Mr. Montgomery's original motion, Oct. 3, 1814, amended and passed VII 78; postponed in senate VII 313.
226. Bill for the temporary removal of the seat of government—original motion by Mr. Fisk, Sept. 26, 1814, VII 46; same gentleman offers another motion declaring it *inexpedient* VII 78; bill reported, ordered for a third reading VII 107; taken up and rejected VII 108.
227. Bill authorising the purchase of Mr. Jefferson's library—original proposition by Mr. Jefferson VII 76, 78; taken up—in decision VII 108; resumed and ordered for a third reading VII 108; ordered to its third reading VII 262; passes house VII 367; bill for the removal, and to provide a room VII 413; 23,950 dollars appropriated for the library VII 285; becomes a law VIII 27.
228. Bill to compensate the officers and men of Barney's flotilla for the loss of their clothes VII 108; discussed VII 109; resumed—letter from

BILLS.

- the com. read—debated and passed VII 142; passed VII 143.
229. Bill for classing the militia, original proposition of Mr. German that there be ten classes VII 107; bill reported VII 126, 176; called up and postponed VII 183; resumed—postponed, the senate having a similar bill before them VII 208.
230. Bill authorising the acceptance of volunteers repealed, Oct. 26, 1814, VII 142; resumed and ordered for a third reading, VII 147; recommitted, debated and reported with amendments—resumed and debated, VII 157; discussed, VII 264; read a third time and passed, VII 264; amended and ordered to a third reading (senate,) VII 313; passed, VII 314, 315; house agrees to the amendments of the senate, VII 315, and insist on their own, VII 333; adjustment, VII 352; bill passed, VII 383; bill of repeal passed, VII 413; becomes a law, VIII 27.
231. Bill authorising the augmentation of the military establishment, VII 127; (limited to the protection of the frontiers)—read twice, referred to a committee of the whole, VII 127; passes senate, VIII 2.
232. Bill allowing additional compensation to the masters of vessels, for bringing home destitute American seamen, read and committed, VII 142; read a third time and passed, VII 183; becomes a law, VIII 27.
233. Bill authorising the equipment (or purchase) of certain light vessels of war, from 8 to 14 guns—debated and ordered for a third reading, VII 157, 158; passed, VII 158, 176; disagreement between the two houses adjusted, VII 183; passes, VII 183; becomes a law, VIII 26.
234. Bill reported to provide additional revenues, agreeably to the resolutions in detail, amending the act laying duties on distilled spirits, &c. VII 158; see specifications and sketch of the bill—twice read, VII 183; progress, VII 201, 208, 263, 264; passes (20 cts. *per gallon*.) VII 253.
235. Bill authorising the president to call upon the several states and territories for their respective quotas of militia for the frontier defence, VII 181, 183; bill at length, VII 181, 182, 183; ordered for a third reading, VII 183; passes senate, VII 183, 185; message received announcing its passage, VII 184; resumed, VII 208; discussed VII 266; proceedings in detail, VII 266, 267.
236. Bill making further provision for filling the ranks of the regular army, VII 176, 183; sketch of the bill—referred, VII 183; senate, VII 184; amendments of the house agreed to by the senate, VII 263; discussed, VII 264; progress—resumed and ordered for a third reading, VII 264; passed, VII 264, 265; becomes a law, VIII 26.
237. Bill additional to the act for establishing an uniform militia throughout the United States—sketch of the bill, VII 183; rejected in senate, VII 263; amendment reported—see outline—passed, VII 333.
238. Bill to authorise a donation of lands to deserters from the enemy—twice read and committed, VII 184; indefinitely postponed, VII 416.
239. Bill to provide for the repair of the public buildings at Washington, destroyed by the enemy, (Englishmen in the nineteenth century) VII 183, 185; similar bill reported in the senate, VII 313; motion made for a virtual rejection, lost, VII 368, 382; ordered for a third reading, VII 382; blank filled with \$500,000, VII 385; read twice, VII 383; ordered for a third reading—

BILLS.

- passed, VII 384; passed house, VII 413, 414; a law, VIII 27.
240. Bill authorising a draft of 80,000 militia for the defence of the frontier, VII 208; taken up and substantially agreed to, VII 264; resumed—discussed, VII 266; proceedings in detail, VII 266, 267; amendments by the house rejected in senate, VII 287; report of the conferees—house will not recede—lost, VII 288; rejected, VII 413.
241. Bill to extend Oliver Evans' patent for steam engines, read a third time and passed, (senate) VII 262; postponed in the house, VII 352; becomes a law, VIII 27.
242. Bill for the appointment of three admirals—original motion, V 341; VII 201; see Jones' letters on the subject, VII 221, IX 326; report of the committee thereon, VII 221; see Crowninshield's letter, VIII 57; naval officer, IX 326; passed to a second reading, VII 252; taken up and read a second time, (senate)—passes senate, VII 263; read and referred, VII 302; new bill in the senate, Jan. 1816—read a third time and passed, IX 361; twice read and committed, IX 363; amendments of the senate reported and referred, IX 419; resumed, X 126.
243. Bill requiring the staff officers to comply with the requisition of marine and naval officers in certain cases—read a third time and passed, VII 253; becomes a law, VIII 26.
244. Bill allowing to the widow of vice-president Gerry the remainder of his salary for the period of his appointment—read and passed to a second reading, VII 264; indefinitely postponed, VII 416.
245. Bill for supporting the public credit by taxes on domestic goods and pleasure horses, VII 266; progress, VII 266, 267; details, VII 267, 268; ordered for a third reading—passed, VII 268; amendments of the senate, VII 237; partly agreed to by the house, VII 302; conferees appointed, VII 313; senate recede from most of their amendments—house disagree on punctillio, VII 314, then agrees! VII 315; a law, VIII 27; on sales at auction, VII 263, 264; details, VII 263; pleasure horses and watches, VII 266, 268, 301, 302, 313, 314; a law, VIII 27.
246. Bill to lay a direct tax of six millions, VR 268; passes, VII 287; debate, VII sup. 53; resumed, VII 301; passes senate, VII 313; amendment, ordered for a third reading—passed, VII 333.
247. Bill for taxing household furniture, VII 253; 264, 268; VIII 27; amended, VII 333; VII 27. read a third time and passed, VII 301; amendments of the senate disagreed to, VII 302; conferees appointed, VII 313; passed—house refuse a conference, VII 314; a law, VIII 27; direct tax of six millions, VII 268, 287; becomes a law, VIII 27; amendment, VII 333; law, VIII 27.
248. Bill to establish an uniform system of bankruptcy—read and referred, VII 302.
249. Bill to prohibit intercourse with the enemy, &c. VII 302; discussed VII 302; report thereon, VII 314; debated and passed; VII 315; discussed in senate, VII 351; ordered for a third reading, VII 352; passed, VII 366; amendments of the senate concurred in, VII 368; becomes a law, VIII 27.
250. Bill supplementary to the act for settling the Yazoo claims, ordered for a third reading, VII 313; revived, VII 335; ordered for a third reading, VII 374; passes house, VIII 23.

BILLS.

251. Bill relating to floating batteries—ordered for a third reading, VII 313; reviewed in the senate, VII 351; see VII 367; indefinitely postponed, VII 416.
252. Bill to establish a board of commissioners in the navy department, VII 315; ordered for a third reading, VII 351, 352; passed, VII 352; amended in senate and passed—amendments of the senate concurred in, VII 383; becomes a law, VIII 27.
253. Bill regulating contracts and purchases in the navy department, VII 315.
254. Bill for quieting claims in the Mississippi territory, VII 315; lost, VII 333; supplementary bill from the senate—passed, VII 351; becomes a law, VIII 27.
255. Bill to raise certain companies of rangers—examined—passed for a third reading—passed, VII 333; bill of repeal, VII 413; passed, VII 413.
256. Bill supplementary to the act laying duties on distillers—passed, VII 333; amendment, VII 352; explanatory—becomes a law, VIII 27.
257. Bill reported for the better protection of the N. W. frontier by granting donations of lands to actual settlers, VII 334; indefinitely postponed, VII 416.
258. Bill for the better regulation of the ordnance department—ordered for a third reading, VII 351; amendments of the senate read and committed, VII 383.
259. Bill to amend the militia act, VII 333; outline—discussed—postponed, VII 352.
260. Bill laying a direct tax in the district of Columbia, VII 352; ordered for a third reading, VII 414, 415; passed, VII 416; passed (senate) VIII 20; becomes a law, VIII 27.
261. Bill laying a duty on lotteries, VII 352; ordered for a third reading—passes, VII 383; in senate postponed—rejected, VII 413.
262. Bill declaring the assent of congress to an act of Georgia, allowing fees to the health officers at St. Mary's and Savannah—postponed, VII 352.
263. Bill authorising the purchase of certain lands near Plattsburg—postponed, VII 352; passed, VII 383; becomes a law, VIII 27.
264. Bill in addition to the act for laying out a road from Cumberland to the state of Ohio, VII 366; 100,000 dollars appropriated and bill passed, VII 414; law, VIII 27.
265. Bill for the establishment of one or more floating batteries—twice read and committed VII 367; old bill VII 313, 351; indefinitely postponed VII 416.
266. Bill of appropriations for the civil list, 1814, VII 367; resumed, amendments, ordered for a third reading VII 368; passed VII 383; passed senate VII 413; amendments of the senate agreed to, VII 414; becomes a law, VIII 27.
267. Bill to provide additional revenue by laying a duty on plate and jewelry manufactured in the United States—passed for a third reading—passes, VII 383, 413; passes house, VIII 20; becomes a law, VIII 27.
268. Bill to amend the act laying duties on licenses to retailers, amended and passed the senate, VII 383.
269. Bill concerning courts of justice in the Indiana territory, read a third time and passed, VII 383; becomes a law, VIII 27.
270. Bill concerning certain claims to land in the Illinois territory, ordered for a third reading, VII 383; becomes a law, VIII 27.

BILLS.

271. Bill making provision for the subsistence of the army, VII 352; read a third time and passed, VII 384.
272. Bill concerning Matthew Guy and others—rejected, VII 413.
273. Bill for the better temporary accommodation of congress—passed, VII 413; bill for the temporary removal of the seat of government, VII 107; lost, VII 108.
274. Bill regulating the compensation to post masters, VII 413; passed, VII 413; becomes a law, VIII 27.
275. Bill repealing the discriminating duties, passed, VII 413; reported in the house without amendment, VIII 21; passed, VIII 23, 24; becomes a law, VIII 27.
276. Bill to provide for the transportation of Mr. Jefferson's library—and to obtain a library room, VII 413.
277. Bill to provide for clothing the militia, while in public service, (by Mr. Jackson,) amended and ordered for a third reading, passed the house unanimously, VII 414.
278. Bill requiring the secretary of the senate and clerk of the house to give bonds for the faithful performance of their duties—passed, VII 414; becomes a law, VIII 27.
279. Bills fixing the compensation of collectors taken up, and the terms fixed, VII 414, 415; agreed to, VIII 23.
280. Bill concerning invalid pensioners, VII 416; reported, Feb. 21st, 1815, ordered for a third reading, VIII 22; passed, VIII 23; becomes a law VIII 27; see no. 174.
281. Bill fixing the military peace establishment, reported by Mr. Troup, Feb. 23, 1815, sketch of the bill, VII 416; discussed, VIII 21; resumed, debated, reduction, VIII 21; progress, resumed and ordered to a third reading, passes the senate VIII 22; amendments of the senate disagreed to entirely, VIII 23; see debate at length on this bill, VIII sup. 106, 121; difference adjusted by compromise, and 10,000 fixed upon as the number of men, VIII 24, remarks of the National Intelligencer; VIII 24.
282. Bill repealing the acts relating to volunteers and sea fencibles, VII 413; passed, VII 416; and to the flotilla service, VII 413; VIII 21; amendments of the house concurred in, VIII 20; becomes a law, VIII 27.
283. Bill (equivalent to) declaring war against Algiers; message of the president recommending the measure, VII 416; secret proceedings, VIII 24; referred to the committee of foreign relations, VIII 25; report from the department of state, VIII 21, bill reported, VIII 26; read a third time—amended by a preamble—passed the house, VIII 25.
284. Bill for completing the public buildings at West Point; passes the senate, VIII 20; passes the house, VIII 23, 24; becomes a law, VIII 27.
285. Bill to continue in force for a limited time the act establishing trading houses with the Indians; passes the senate, VIII 20; passes the house, VIII 22; becomes a law, VIII 27; law at length X 176.
286. Bill to establish a system of navigation for the United States; read a second time, VIII 20; resumed in senate and ordered for a third reading, X 110; laid over, X 127, 128.
287. Bill relating to the boundary lines of the lands ceded by the Creeks, passed, VIII 24; becomes a law, VIII 27.

BILLS

- 288. Bill to provide for the exploring of Chesapeake bay for a suitable naval depot, passed, VIII 20.
- 289. Bill to prohibit the exportation of specie, VIII 21; read twice and committed, VIII 26.
- 290. Bill determining the respective jurisdiction of the United States and district courts; amendments of the senate agreed to; passes the senate, VIII 22; becomes a law VIII 27.
- 291. Bill to repeal the prohibitory and non-importation acts; passed, VIII 22; becomes a law, VIII 27.
- 292. Bill regulating and defining the duties of the U. S. judge for the Illinois territory; passes the senate, VIII 22; becomes a law, VIII 27.
- 293. Bill making appropriations for the navy, 1815, passes for a third reading, VIII 24; passed, VIII 24; becomes a law, VIII 27.
- 294. Bill making appropriations for the army, 1815, (peace establishment,) ordered for a third reading, VIII 22; becomes a law, VIII 27; the law at length, X 176.
- 295. Bill to authorise the payment of certain militia claims, acrimonious debate; indefinitely postponed, VIII 23.
- 296. Bill to increase the compensation of the secretary at arms of the senate, VIII 23; becomes a law, VIII 27.
- 297. Bill further to provide for the collection of the duties on imports and tonnage, taken up, debated, and laid on the table; resumed and passed, VIII 23; becomes a law, VIII 27.
- 298. Bill to authorise the purchase of the captured fleet on lake Champlain, VIII 21, 23, 24; becomes a law, VIII 27.
- 299. Bill authorising the navy commissioners to appoint clerks—passed, VIII 24, becomes a law, VIII 27.
- 300. Bill laying additional duties on carriages and carriage harness, VII 263; becomes a law, VIII 26.
- 301. Bill to amend the act laying duties on retailers of wine, &c. VII 333 (for the relief of domestic manufacturers of wine); passed, VII 352, 383; becomes a law, VIII 27.
- 302. Bill to authorise payment for property lost, captured or destroyed, belonging to persons in the United States army, VII 367; passes house, IX 310.
- 303. Bill authorising the president to receive certain volunteer corps from the respective states in lieu of the militia detachments, VII 383; becomes a law, VIII 27.
- 304. Bill to define the duties and fix the compensation of the collectors of the direct tax and internal duties, VIII 23; becomes a law, VIII 27.
- 305. Bill authorising the president to lease the new building on Capitol hill, read three times (in senate) and passed; passes house, IX 257; report by the committee of examination, IX 295, becomes a law, X 174.
- 306. Bill making additional appropriations for the army and militia, 1814 and 1815, IX 296, amended; letter from the paymaster of the army, containing a statement of expenditures; blanks filled; passed, IX 297; law, X 174.
- 307. Bill passed, 20th Dec. 1815, for the relief of the infirm, disabled and superannuated officers and soldiers of the revolutionary and late war, twice read and committed, IX 297; see Bill No. 3, amended and ordered for a third reading, IX 310; resumed, IX 363.
- 308. Bill making provision for three additional military academies, see sketch of the plan, IX 310; progress, IX 330; resumed; re-committed, IX 351.

BILLS

- 309. Bill to enable the people of the Mississippi Territory to form a constitution and state government, &c. twice read and committed, IX 331; passed, X 94; postponed in senate, X 177; see Bill No. 29.
- 310. Bill (at length) to regulate the commerce between Great Britain and the United States, according to the convention of July 3, 1815, twice read and referred, IX 331, message transmitting the treaty, IX 310; resumed, IX 331; ordered for a third reading, (senate); debated, (ably) IX 361; debates at length, IX sup. 9, 55; referred in the house, reported without amendment, IX 361 passed, yeas and nays, IX 362; resumed, rejected, remarks thereon, IX 379; new bill reported from senate, singular amendment, IX 418; passes house, IX 419; amendments referred in the senate; house at issue; amendments, IX 434; conference asked, IX 436; granted by senate, X 13; report of the conference; passes, X 11; law, X 174.
- 311. Bill enlarging the time for ascertaining the annual transfers and changes of property subject to the direct tax, IX 331; read a third time and passed, IX 331; law, X 174.
- 312. Bill making further provision for military services during the war, IX 362, 363; see No. 333.
- 313. See No. 69. Bill to continue in force the present rate of duties on goods, wares and merchandize; resolutions adopted, IX 362, 363; resumed, debated, IX 363; the bill of continuance till June 30, passed house, IX 379; passes senate; yeas and nays, with names, IX 418; law, X 174.
- 314. Bill to continue the duty on imported salt; resolution adopted, IX 362; report, IX 363; bill taken up; passes house, IX 379; passes senate, IX 418, 433; resumed, IX 419; passes senate, IX 433, 434; law, X 174.
- 315. Bill to continue the duties on sugar; original resolution adopted, IX 362; report, IX 363; bill passed, IX 379; resumed, IX 419; law, X 174.
- 316. Bill to continue the duties on stamps; original motion agreed to, IX 362, 363; read a third time and passed, IX 379.
- 317. Bill abolishing the additional postage; notice agreed to; debate thereon, IX 353; report, IX 363; bill passed, IX 379; law, X 174.
- 318. Bill for the liquidation of certain claims, and for other purposes, IX 362, 363; (that is for settling informal accounts on the principles of equity.)
- 319. Bill to repeal the duties on certain domestic manufactures, ordered for a third reading; read a third time and passed, IX 418; law, X 174.
- 320. Bill to reward the officers and crew of the Constitution, for the capture of the *Cycane* and the *Levant*, IX 418; ordered for a third reading in senate, X 177.
- 321. Bill for organizing the general staff and making further provision for that of the army, IX 419; re-committed, X 62; ordered for a third reading, X 77; passed, X 78; resumed and ordered for a third reading, X 150, 151; passed house, X 151; yeas and nays in senate, X 176; law, X 174.
- 322. Bill to carry into effect the proposition respecting the direct tax, IX 418; debate, proceedings and sundry motions antecedent, IX 418; resumed, IX 436.
- 323. Bill to authorise the working of the copper mines on Lake Superior; senate, IX 434; passes a second reading IX 434; rejected in senate, X 13.
- 324. Bill concerning certain courts in New York, IX 433; passes senate, IX 434; law, X 76.
- 325. Bill relating to post roads and canals, (at length)

BILLS

- IX 43; X 14, 29; lost in senate, X 30; indefinitely postponed, X 110.
326. Bill authorising a subscription for certain canal stock by the secretary of the treasury, IX 433; read a second time in senate, IX 434.
327. Bill providing a room for the congressional library, ordered for a third reading; passes senate, IX 434.
328. Bill to reward the officers and crew of the Argus, IX 361; postponed, IX 434.
329. Bill to reward the officers and crew of the Hornet, passed house, IX 435; law, X 174.
330. Bill making further provisions for the families of those who fell in the late war, IX 435; resumed and ordered for a third reading, IX 436.
331. Bill to reduce the amount of the direct tax, IX 418 419, 435, 436; passed, IX 436, taken up; motion for an entire repeal lost by an equal division, X 14; ordered to a third reading after many motions, X 29; resumed and passed, X 30; amendments of the senate concurred in, X 31; see No. 355; law, X 174.
332. Bill making appropriations for ordnance and ordnance stores, IX 418; read a third time and passed; resumed; blanks filled, IX 436; X 29; amended and passed, X 30; amendments of the senate agreed to, X 31; law, X 174.
333. Bill making further provision for military services, IX 362, 363; resumed, amended, debated and progress reported, IX 436; see No. 312; resumed, X 14; amendments of the senate agreed to, and other amendments made by the house; passes for a third reading; passed, X 15; resumed in senate, X 45; passed senate, X 60, 61; resumed, X 110; passed X 125; law, X 174; see No. 408.
334. Bill to establish a law library at the seat of government, read a second time, X 13; 5000 dollars appropriated; passes to a third reading; passed, X 46.
335. Bill supplementary to an act relating to the Yazoo claims, ordered to a third reading, X 13, 14; see No. 126; read a third time and passed, X 46; law, X 176.
336. Bill making appropriations for the constructions of roads and canals; sketch, X 14; resumed, X 29; postponed, X 30; postponed indefinitely in senate, X 110.
337. Bill for the relief of the Canadian volunteers, taken up; progress reported; resumed; new bill substituted by Mr. Barbour; debated and passed for a third reading, X 14; passed its third reading, X 15, 29; supplement passed senate, X 177; [see plan, X 14]; law, X 174, 175.
338. Bill reported for the gradual increase of the navy, read twice and committed, X 15; resumed; detail by the chairman, X 126; ordered to a third reading; read a third time and passed, X 127; law, X 175.
339. Bill relating to settlers on the lands of the U. States, ordered for a third reading, X 30; ditto in house, X 77; passed, X 78.
340. Bill for the relief of certain militia, [Dudley's men] X 30; law, X 175.
341. Bill in addition to the act regulating the post-office establishment, amended and ordered for a third reading, X 50, 51; ordered for a third reading, X 31; referred in senate, X 46; resumed; amendments of the senate agreed to after debate, X 94, 95; law, X 174.
342. Bill to change the mode of compensation to the members of congress, X 51, 52; read a second time; resumed; sundry amendments offered; pass-

BILLS

- ed for a third reading, X 46, [senate]: passes house, X 46, 60; debated, X 94; law, X 175.
343. Bill in addition to the act establishing a navy pension fund, X 45; passed senate; referred in the house, X 46; see 10, 94, 95; passed, X 125.
344. Bill providing for the publication of the decisions in the U. States' supreme court; see sketch, X 45.
345. Bill to incorporate the female asylum of Washington, ordered for a third reading by the casting vote of the speaker, afterwards rejected, X 46.
346. Bill to repeal the duties on furniture, X 46, 62; law, X 175.
347. Bill to repeal the duties on watches, X 46; ordered for a third reading and passed, X 62; law, X 175.
348. Bill to repeal the duties on distillation, X 46; resumed, X 62; new form, X 125; law, X 175.
349. Bill respecting the officers and crew of the Wasp, amended and ordered for a third reading; sketch of the bill; passes senate, X 60, 61; twice read and referred, X 62; law, X 176.
350. Bill to limit appeals from the circuit court in Columbia, X 60; twice read and referred, X 62; law, X 176.
351. Bill altering the terms of the courts in Vermont, passed, X 61; law, X 175.
352. Bill relative to evidence in cases of naturalization, taken up in senate, and amendment of the house agreed to, see sketch; amended and passed, X 61; law, X 176.
353. Bill making the annual appropriations for government, 1816, X 61; new appropriations for sundry purposes, X 94; senate recede from their amendments, X 125; blank for the improvement of the public square filled, X 125; additional, for 1816, X 165; list at length, X 142; law, X 175.
354. Bill to provide for quieting and adjusting certain land claims in the Mississippi territory, outlines, X 61; debated, resumed and rejected, X 62; afterwards passed; law, X 174, 175.
355. Bill supplementary to the bill laying a direct tax, X 62; 151; see No. 331; law at length, X 223.
- Bill authorising a distribution of 100,000 dollars among the Algerine captors, X 62; ordered for a third reading, X 125; law, X 175.
356. Bill to provide more effectually for the payment of specie by the banks within the district of Columbia, sketch, X 77, 151.
357. Bill to regulate the tariff: proceedings attending its origin, X 62; resumed and amended, X 77; resumed, X 78, 79; remarks by the Ed. Reg. X 79; ordered for a third reading, X 94; resumed, amended and debated, X 95; resumed and debated, X 96; ordered for a third reading; passed; yeas and nays, X 111; resumed, amended in senate, X 125; resumed, amended and passed, X 150; passed senate, X 151; committee of the house recommend an agreement with the senate; agreed to, X 152.
358. Bills for the admission of the Mississippi territory into the union, passed house, X 94; postponed, X 177.
359. Bill to admit the Indiana territory into the union, passed; votes, X 94; read a third time and passed senate, X 125; passed, X 126; law, X 174.
360. Bill to increase the pensions of certain invalids, X 94; read twice and passed, X 95, 125; law, X 175.
361. Bill to increase the salaries of certain officers of government, read twice and passed, X 95; resumed in senate, X 110; rejected in senate, X 111; sketch, X 77; progress on the bill respecting the salaries of clerks, rejected in senate, X 177.

BILLS

362. Bill making appropriations for the military establishment, 1816, read twice and passed, X 95; ordered to a third reading in senate, X 177; law, X 176.
363. Bill to alter the law of costs, postponed indefinitely in senate, X 110.
364. Bill for the more effectual collection of the revenue in the lawful money of the United States, X 110. see sketch, X 111; rec'mitted, X 125; new bill, X 126; resumed and debated, X 127, 128; postponed in senate; resumed, X 151; amended; new sections; lost, X 152; yeas and nays, X 163.
365. Bill allowing the introduction of slaves into the District of Columbia, by persons coming there to reside, rejected, X 125.
366. Bill changing the mode and rate of the tax on distillation, passes senate, X 125.
367. Bill for the establishment of a national university; called, but refused, X 126.
368. Bill to increase the compensation of public ministers to twelve thousand dollars, reported April 15, 1816, X 127; ordered to a third reading, resumed and rejected, X 151.
369. Bill to reduce the duties on licenses to retailers, X 127. amended, X 151; law, X 176.
370. Bill for improving the capitol square, 50,000 dollars appropriated, X 125; resumed and debated, ordered for a third reading, X 127; law, X 175.
371. Bill to fix the peace establishment of the marine corps, X 151; indefinitely postponed, X 164.
372. Bill concerning vaccination, X 164; postponed, X 155; resumed, its character, XI 294; ordered for a third reading, XI 295.
373. Bill allowing drawbacks on spirits and refined sugar when exported, X 165; law, X 175.
374. Bill making appropriations for the navy, X 94, 177.
375. Bill confirming a grant of land given to gen. Jackson by the Creeks, X 127; postponed, X 177.
376. Bill to increase the compensation of the secretary and clerk, X 177.
377. Bill appropriating 2500 dollars to captain Stewart and crew for a capture at Tripoli, lost, X 177.
378. Bill extending the time for issuing and locating military land warrants, X 61, law, X 174, 176.
379. Bill to increase the salary of the register of the treasury, X 165; law, X 176.
380. Bill reported, 11th Dec. 1816, for the relief of the infirm, disabled and superannuated soldiers of the revolutionary and late war, and the militia disabled in the late war, original motion of Mr. Johnson, XI 238, 256; see also No. 3 and 307; bill (contemplating the establishment of a corps of invalids) XI 253; resumed, XI 274, (its character); resumed, XI 399; postponed in house, XII 15; see No. 3.
381. Bill reported, Dec. 12, 1816, to authorize the payment of the militia called into service without the authority of the United States, XI 259.
382. Bill for the establishment of three military academies, (their sites) XI 259; the original motion by Mr. Johnson, XI 256; indefinitely postponed, XII 15.
383. Bill supplementary to the act laying duties on imports and tonnage reported, XI 273; ordered for a third reading, its character, XI 273; new bill, XI 294; becomes a law, XII 26.
384. Bill to establish a uniform system of bankruptcy, reported, XI 273; postponed indefinitely, XII 15.
385. Bill making donations in land to the disbanded officers of the late army, reported, XI 273.

BILLS

386. Bill respecting a revision of the act respecting claims, reported, its object, XI 273; amended in senate, XI 407, yeas and nays and certain propositions, XI 407, 408; amendments and fate, XII 38; report thereon in senate, XII 72.
387. Bill to repeal the present compensation law, &c. XI 274; character of the report accompanying the bill, XI 274; report, XI 285; and bill at length, XI 288; resumed, debated, XI 351; compensation reduced to 6 dollars *per diem*, XI 351, 363; progress in detail, amended, XI 362, 363; details, XI 364, 365; passed, XI 365; yeas and nays, read a third time, Mr. Randolph's remarks, past, XI 381; yeas and nays, XI 381; passed in senate, XI 397; law, XII 7.
388. Bill for the establishment of a national university, committees in the senate and house, XI 258, 273; motion offered by Mr. Atherton to give congress the power by amending the constitution, refused to be considered, XI 259; report by Mr. Wilde, at length, XI 276 the bill, XI 277.
389. Bill to incorporate the Farmers' and Mechanics' Bank in Georgetown, reported, XI 293; indefinitely postponed, XI 398.
390. Bill to incorporate the Central bank of Georgetown and Washington, reported, XI 293; indefinitely postponed, XI 398.
391. Bill to incorporate the Union bank of Alexandria, reported, XI 293; indefinitely postponed, XI 398.
392. Bill to extend the charters of certain banks in the district of Columbia, and for other purposes, XI 293; indefinitely postponed, XI 393.
393. Bill to incorporate the Patriotic bank of Washington, XI 293; indefinitely postponed, XI 398.
394. Bill to prevent the circulation of unchartered notes within the district of Columbia, reported, XI 293.
395. Bill to provide for the publication of the decisions of the supreme court, reported, XI 293; its object, XI 293, 294, resumed, debated, rejected, votes, XI 311, 312; passes the senate, yeas and nays, XII 14.
396. Bill to authorize the appointment of circuit judges and other purposes, reported, the bill at length, twice read and committed, XI 294.
397. Bill to set apart and pledge as a permanent fund for internal improvements, the bonus of the the national bank and the United States share of the dividends, original motion by Mr. Calhoun, XI 273; the bill reported at length, XI 294; resumed, debated largely; amendments, XI 399; resumed, votes on the question of rejection, debated widely, passed, votes, XI 408. in senate, motion for indefinite postponement lost, XII 14; the president returns the bill with his objections, XII 25; bill lost, votes, XI 26. progress of the bill in detail, votes, &c. XII 36.
398. Bill concerning the navigation of the United States, reported, XI 293; the bill at length, XI 294; see bill, 434.
399. Bill to amend the act relating to compensation for property lost, captured or destroyed in the military service during the late war, progress reported, debated, no decision, XI 312; debate renewed, XI 312; resumed, amended, passed, XI 349; reported from the committee with amendments, XI 362; committed to the committee of claims, XI 397; resumed in senate, XI 429, 430; passes the house, XII 15; becomes a law, XII 27.
400. Bill to incorporate the present Real Estate bank

BILLS

- of Alexandria, by the name of the Franklin bank, reported, XI 312.
401. Bill requiring the establishment of the United States bank in the district of Columbia, read a third time and passed the senate, XI 348.
402. Bill appropriating 1500 dollars annually to the increase of the congressional library, read a third time and passed the senate, XI 348.
403. Bill to create a new executive (home) department, debate, postponed, XI 343; debate, fate doubtful, XI 362; rejected, XI 380.
404. Bill respecting the attorney general, ordered for a third reading, read a third time, passed, XI 348; twice read and committed in the house, XI 351.
405. Bill making a partial appropriation for the army, 1817, blank filled with 400,000 dollars, reasons, ordered for a third reading, read a third time and passed the house, XI 349; passed, XI 362.
406. Bill authorising the commutation of soldiers' bounty land, XI 349.
407. Bill to amend the act granting bounties and extra pay to certain Canadian volunteers, XI 349; passed the house, XII 15; becomes a law, XII 27.
408. Bill of amendment to the act making further provision for military services during the late war, see bill No. 333, XI 349.
409. Bill for the establishment of a national armory for the manufacture of small arms, XI 350.
410. Bill to provide for the redemption of the public debt, reported, XI 350; character and object of the bill, ordered for a third reading, XII 15; law, XII 27; the law at length, XII 71.
411. Bill for preventing citizens of the United States from selling vessels of war to the citizens or subjects of foreign powers, &c. &c. XI 350; resumed, XI 381; remarks, views and letters, XI 384; resumed, XI 384; remark by Mr. Root, bill at length, XI 383; yeas and nays on its passage for a third reading, debate, passed, XI 384; new title, XI 84; senate, XI 384; amended, XI 397; again, XI 14; law, XII 27; proceedings, XII 37, 38; law at length, XII 52.
412. Bill to enable the people of the western part of the Mississippi to form a constitution and state government, reported, passed to a second reading, XI 363; report, XI 363; ordered for a third reading, its probable fate, XI 381; becomes a law, XII 28.
413. Bill to establish a separate territorial government for the Eastern part of the Mississippi territory, reported and passed to a second reading, XI 362; passes senate, XI 397; twice read and committed in house, XI 398; ordered to a third reading in senate, XII 14; passed, XII 14; ordered for a third reading in house, XII 15; becomes a law, XII 28.
414. Bill for organizing, classing and arming the militia, reported, XI 363; report at length, XI 392, 396.
415. Bill to prohibit intercourse with ports or places into which the vessels of the United States are not permitted to enter and trade; twice read and committed, XI 364; assumes a new title, amendment postponed, XI 334; resumed and debated, XI 377, 398, see no. 424.
416. Bill for the benefit of the widows and children of such officers, seamen and marines who were lost in the Epevier, XI 355; law, XII 27.
417. Bill of appropriations for treaties with the Indians, reported, XI 380; 50,000 dollars appropriated, XI 397; becomes a law, XII 27.

BILLS

418. Bill providing for the punishment of crimes and offences within the Indian boundaries, XI 383; twice read and committed in the house, XI 393; votes in senate, passed, XII 14; becomes a law, XII 27.
419. Bill making appropriations for the payment of certain claims for militia services to the state of Georgia, XI 380.
420. Bill to amend the acts for the government and regulation of seamen in the merchant service and for the relief of distressed American seamen in foreign ports, XI 382.
421. Bill to authorise the opening and working of copper mines on lake Superior, and for other purposes, reported, XI 383.
422. Bill to extend the patent of Andrew Law, for his improvement in the art of printing music, XI 383.
423. Bill to provide for the prompt settlement of public accounts, reported, read a third time and passed the senate, XI 397; becomes a law, XII 27; amendments of the senate concurred in, XII 38.
424. Bill concerning the navigation of the United States, reported, XI 384; debated, XI 397; amended in the house, read a third time and passed, XI 393; ordered to a third reading in the senate, XI 431; read a third time and passed, XII 14; concurrence of the two houses; reported, XII 15; see bill 398; law at length, XII 52.
425. Bill respecting the ransom of captives in the late war, reported, XI 398; passes through a committee of the whole, XI 409; title enlarged, (reimbursement for money advanced by individuals,) ordered for a third reading, XI 409; passed, XI 410; passed senate, XII 14.
426. Bill to regulate trade with the Indians, and to exclude foreigners, XI 393; law, XII 27.
427. Bill for establishing a national armory on the Ohio or its branches, reported, 60,000 dolls. appropriated, XI 399.
428. Bill to repeal an act allowing additional pay and emoluments to brevet officers, &c. Mr. Clay's remarks, XI 399; passes the house against the warm opposition of Mr. Harrison, XII 15.
429. Bill to increase the compensation of certain collectors of the customs, reported, XI 408; becomes a law, XII 27.
430. Bill making additional appropriations to defray the expenses of the army and militia during the late war, XI 408; read a third time and passed, XI 431; passes the house, XII 15; law, XII 27.
431. Bill making appropriations for the military establishment, 1817, reported, XI 408; resumed, XI 410, 430; read a third time and passed, XI 431; passes the house, XII 15; becomes a law, XII 27.
432. Bill transferring the duties of the commissioner of loans to the bank of the United States, and to abolish the office of commissioner of loans, XI 409; becomes a law, XII 27.
433. Bill to regulate the pay of pursers and midshipmen in the navy, and of the medical staff of the U. States, XI 409; postponed, XII 14.
434. Bill to repeal the second section of an act concerning the pay of officers, seamen and marines, &c. read a third time and passed, XI 409.
435. Bill for the relief of certain sufferers during the late war with Great Britain, appropriating 50,000 dollars for the sufferers on the Niagara frontier, resumed, XI 409; amended, XI 410.
436. Bill authorising the payment of a certain sum of money to the state of Georgia, unfavorable report thereon, XI 409; resumed, XII 28.

BLO

457. Bill to repeal a part of the bill to regulate the duties on imports and tonnage, XI 4-0.
438. Bill authorising the sale of certain lands belonging to the United States in the city of Washington, read a third time and passed, XI 430; law, XII 27.
439. Bill supplementary to an act amending the acts relating to the treasury, war and navy departments, XI 431; passes the house, XII 15; becomes a law, XII 27.
440. Bill making appropriations for the navy, 1817, XI 431; read a third time and passed, XI 431; passes the house, XII 15; becomes a law, XII 26.
441. Bill to allow the privilege of franking to James Madison during the remainder of his life, read twice and ordered for a third reading, XI 431; passes the senate, XII 14; passes the house, XII 15.
442. Bill to authorise the secretary of the treasury to subscribe for certain canal stock therein described, XI 431.
443. Bill respecting the transportation of persons of color for sale, or to be held to labor, read a third time and passed, XII 14.
444. Bill respecting persons escaping from the service of their masters, XII 14; object of the bill, postponed, XII 37.
445. Bill to incorporate the Columbian Institute, postponed, XII 14.
446. Bill to set apart and dispose of certain lands for the encouragement of the culture of the vine and olive, ordered for a third reading, XII 14; passed, votes, XII 14, 15; becomes a law, XII 27.
447. Bill to amend the act authorising a general staff, and making further provisions for the army of the United States, reported, XII 14.
448. Bill to incorporate certain banks in the district of Columbia, &c. reported, XII 14; resumed and ordered for a third reading, XII 37.
449. Bill to alter the time of the next meeting of congress, XII 14.
450. Bill to set apart certain lands for securing a supply of live oak for the navy, ordered for a third reading, passed senate, XII 14.
451. Bill to establish a national board of agriculture, twice read and committed, XII 14; the plan in detail, XII 126, 127.
452. Bill to repeal the act providing for the safe keeping and accommodation of prisoners of war, XII 15.
453. Bill concerning the compensation of the district attorney of Massachusetts, passes the house, XII 15.
454. Bill to authorise the extension of the Columbian turnpike within the district of Columbia, passes the house, XII 15.
455. Bill concerning invalid pensioners, passes the house; another bill respecting, indefinitely postponed, XII 15.
456. Bill for opening a road through the Chickasaw country, ordered for a third reading, XII 15.
457. Bill to authorise the state of Tennessee to issue grants and perfect titles, &c. to certain lands, ordered to a third reading, XII 37.
458. Bill to regulate the trade in plaster of paris, amended and passed the senate, XII 37; law, XII 27; law at length, and circular from the treasury department, XII 301.
- BLACKLEDGE**, Mr. resolution of, I 293.
- BLEDSOE**, Mr. resolutions of, V 318; VII 313.
- BLOUNT**, gen. Thomas, dies I 446.

CLA

- BLOUNT**, governor, letters from him on the subject of Indian hostilities, II 343.
- BONDS**, see *merchants bonds*; due at the custom house, motion to suspend their payment during the embargo, II 167.
- BOTANIC** garden proposition, to establish one in the district of Columbia, II 215, 216.
- BOUNTY** lands, letter to the soldiers by a surveyor, concerning them, IX 15; instructions, VII 180; from the war department, IX 36, 303; XII 112.
- BOUNTY** on enlistments, III 287, 406; see "military affairs."
- BOWERS**, John, and John M. an election case, IV 279, 312.
- BRADLEY**, Mr. resolutions of, I 330; IV 318; V 318; VII 45.
- BRIDGES**, portable, petition from the inventor of, II 215, 251.
- BRITISH** vessels hovering on our coast, Mr. Pope's resolution respecting, II 151; proclamation of the president respecting, IV 77; see "British affairs;" G. D.
- BURWELL**, Mr. resolutions of, I 306, 447; III 304; V 296; VII 268; IX 435.
- CADY**, Mr. resolutions of, IX 435.
- CALHOUN**, Mr. resolutions of, V 336, 404; VII 183, 287; speech on the embargo question, March, 1814, VI 122; remarks in the debate on the military peace establishment, VIII sup. 111, 118, 119; remarks in the debate on treaty making power, Jan. 1816, IX sup. 19.
- CAMPBELL**, Mr. resolutions of, IX 484.
- CANADA**, upper and lower, see G. D.
- CANALS**, see "canals;" G. D. memorial of the directors of the Chesapeake and Delaware Company, XI 341; report thereon generally, XII 12.
- CANARY** isles, enquiry respecting a reported famine there, I 152; II 200, 214, 215, 235.
- CAPITOL**, bill for the repairs of, II 200; appropriation for improvements in the hall of representatives, IV 9; estimate of the total cost thereof, II 84; petition of the architect praying payment, II 19.
- CAPTURES** and condemnations, Mr. Little's motion respecting, I 374; bill relating thereto, passes house, III 335 see "prizes."
- CARACCAS**, bill for the relief of the inhabitants after the earthquake, II 167; petition from the owners of a vessel chartered by government to furnish the sufferers there with provisions, IV 256; see "Caraccas;" G. D.
- CARRIAGES** of pleasure, tax imposed upon, II 15; of the tax upon, IV 318, 341, V 228; yeas and nays in the senate on the bill.
- CHAMPAGNY**, duc de Cadore, his correspondence with Mr. Russel; see "public papers;" G. D.
- CHEEVES**, Mr. resolutions of, II 42, 319; III 208; V sup. 85; elected speaker of the house, V 350; his remarks on giving his casting vote upon the bank bill, Jan. 1815, VII 302; presents several bills for the defence of the maritime frontier and relating to the navy, I 294; his speech on the merchant's bonds, V sup. 84; on the loan bill, Feb. 17, 1814, V sup. 113.
- CHEW**, Samuel, petition of, II 68.
- CIVIL** list; see "appropriations."
- CIRCUIT** courts, see "judiciary."
- CLAIMS**, resolution respecting Beaumarchais', I 343; revolutionary, sundry resolutions respecting, I 312, 345, 447; II 69; for articles impressed for the army, Mr. Beall's motion concerning, V 346;

CLAIMS.] COM
 Virginia for advances to the general government, Mr. Eppes' motion respecting, V 346; revolutionary and others, IV 258; VI 35; see bounty lands for claims on that subject; report on the claims for property lost, destroyed, &c. XII 72; Mr. Forsyth's resolutions on the subject, XI 257, 259, 273; see bills, No. 386; and *particular heads*.

CLARK, gen. William, letters from him on Indian hostilities, II 342, 343.

CLARKE, Edward, his mode of harbor defence, II 100, 109.

CLAY, Henry, of Kentucky—first chosen speaker of the house, (1811) I 153. his address on the occasion, I 153; his speech on the bill for providing an additional military force, I 332; resolutions, II 151; IV 214; his reply to John Randolph's "appeal" and "fragment," II 265; prevented from attendance by a fall from his horse, II 193; speech on the additional army bill, 1813, III 369; re-elected speaker of the 13th congress, (May, 1813) IV 214; Biographical sketch of him, from a London paper, (authentic!) VII 280; appointed co-negotiator with Messrs. Gallatin and Russel, V 350; handsome reply to the *civility* of Henry Golburne, esquire, VII 288; re-elected speaker of the 14th congress, IX 254; remarks on the revenue propositions, (1816) IX 376; unanimous vote of thanks to him at the close at the 2nd session of the 14th congress, his reply, XII 38.

CLINTON, George, vice president of the United States, his death announced to the senate, II 135; to the house, II 135, 136; ceremonies at his funeral, II 130.

CLOPTON, Mr. resolutions of, VII 141.

CLOSED doors, II 84, 88, 98, 99, 100, 109, 110, 236, 256, 279, 301, 303; III 175, 334, 384, IV 328, 340, 341, 369; V 271; VII 414, 416; VIII 21, 22; secret session, (embargo, 1812) II 96; in senate for raising an additional military force, II 98; house. respecting a publication in the *Alexandria Herald*, II 99.

COINS, foreign, bill for their regulation, see bills, No. 139; see "mint."

COMET, captured by the French, protest of the captain, II 220.

COMMERCIAL regulations; see "bills," by the numbers, as referred to here; bill supplementary to the act regulating intercourse with Great Britain and France, I 373; postponed in senate, I 402; bill denationalizing American vessels in certain cases, I 295; to prevent foreign exportation under foreign licenses, No. 27, 75; establishing the compensation of collectors, No. 37; for the relief of numerous importers of British goods, Nos. 43, 123; prohibiting the importation of spirits, No. 26; for the protection, recovery and indemnification of American seamen, No. 32; laying an embargo, No. 81, 119; authorising the departure of vessels in certain cases, No. 81, 85; permitting merchantmen to arm, No. 18; more effectually to protect our commerce and coasts, No. 2, 167; extending the time of importation with the privilege of drawback, No. 98; imposing double duties, No. 11, 69, 151, 157; continued, No. 69; to repeal the non importation acts, No. 69, 111; prohibiting the exportation of naval and military stores, No. 110; admitting the entry of vessels on certain conditions, No. 119; prohibiting the employment of foreign seamen, No. 128; imposing an additional duty on wine, No. 112; suspending the non-importation law, No. 111, 135; imposing additional duties on foreign tonnage, No.

COMMERCIAL.] COM
 136, 148; prohibiting certain exports in foreign bottoms, No. 146; prohibiting traffic with the enemy, No. 166, 249; prohibiting the use of British licenses, No. 27, 172; prohibiting ransoms, No. 195; prohibiting the importation of certain British goods, No. prohibition respecting labelled merchandize, No. 194; for the relief of embargoed coasters, No. 81; admitting foreign vessels of war into our ports and harbors, VI 34; to repeal the embargo and non-importation laws, No. 81; allowing additional compensation to masters of vessels for bringing home distressed American seamen, No. 232; to repeal the discriminating duties on tonnage and imports, No. 275; prohibiting the exportation of specie, No. 215, 289; respecting certain prohibitory and non-importation acts; No. 216, 291; regulating and establishing the compensation of collectors, No. 28, 37, 279, 297, 304; regulating the commercial convention between the United States and Great Britain, No. 310; debate thereon, IX sup. 9 to 53; report of the conferees, X 11, 26; allowing a drawback on distilled spirits and refined sugars when exported, No. 373; tariff, No. 357.

COMMERCIAL resolutions—respecting the merchants' bonds, by Mr. Cheves, III 208; and Mr. Bibb, VIII 20; relating to privileges allowed to native citizens in navigation, Dana, VII 413; for the protection of seamen against the Barbary powers, Dana, VII 413; Wright's resolutions, I 331, 344, 461; prohibiting trade with the enemy, Fisk, IV 248; excluding foreign seamen from our service, Forsyth, VIII 22; declaring a repeal of the embargo act expedient, Gaston, VI 42, 77; ditto of non-intercourse, same, VI 42; amendment to the constitution, so as to allow a duty on exports, proposed, Mitchell II 42; for the gradual exclusion of foreign seamen from our service, Harper, X 110; for compelling merchantmen to carry a certain number of apprentices, Harper, X 110; for imposing additional duties on hempen manufactures, Rhea, I 222; for repealing that part of the non-importation law, which relates to plaster, Kent, III 362; declaring the embargo unconstitutional, King, V 346; proposing to repeal the law against licenses, King, VI 127; excluding certain foreign vessels from our ports in retaliation, King, IX 418; prohibiting the exportation of provisions, Newton, III 321; enquiry into the tonnage duty on foreign vessels, Smith, X 14; to suspend the embargo during negotiations, Wright, VI 15; enquiry into the operation of the discriminating duties, Burwell, IX 435; bill regulating the collection of duties and imports, No. 28, 37, 219, whole series of war taxes and restrictive laws, Nos. 69, 313; war bill, No. 108; letters of marque, &c. no. 109; naturalization laws, no. 113 150, 162, 352; revenue, no. 67, 69, 151, 152, 158, 234, 245, 267, 268; establishing a commissioner of the revenue, no 173; duties on prize goods, no. 178; national bank, no. 186; report of duties and taxes, no. 317, 319, 346, 347, 348; collection of the revenue in specie, no. 364; bill to prohibit intercourse with foreign powers whose ports are interdicted to American ships, no. 415; relating to seamen in the merchant service, and their relief, no. 420; bill to regulate the trade in plaster, XII 37; circular from the treasury thereon, XII 301.

COMMITTEES—for resolutions, see "committees;" under the head of "resolutions;" of elections, names, I 168; III 175; IV 215; IX 294; XI 238.

COMMITTEE.]
 — of ways and means, names, I 200; III 175, IV 215; V 256; VII 46; IX 294; letters to the chairman, (1816) by Mr. Briggs, X 49; XI 238.
 — of commerce and manufactures, I 200; III 175; IV 215; V 256; IX 294; XI 238, 273.
 — of claims, I 200; III 175; IV 215; V 256; VII 46; IX 294; XI 238, 273.
 — on public lands, I 200; III 175; IV 215; V 256; VII 46; IX 294; XI 238, 273; private land claims, XI 238.
 — for the district of Columbia, I 200; III 175; IV 215; V 256; VII 46; IX 294; XI 238.
 — of revival and unfinished business, I 200; IV 215; V 256; VII 46; IX 295; XI 238.
 — of accounts, I 200; IV 215; V 256; VII 46; IX 295; XI 238.
 — for apportionment of representatives, I 200.
 — of post offices and post roads, I 200; III 175; IV 215; V 256; VII 46; IX 295; XI 238, 273.
 — on naval affairs, I 200; III 175; IV 215; V 271; VII 46; IX 295; XI 258, 273.
 — on pensions and revolutionary claims, XI 238.
 — of the judiciary, V 256; VII 46; IX 295; XI 258, 273.
 — of foreign relations, I 200; report, (1812) I 252; remarks thereon, I 250, 251; explanation of their views, I 267; progress and history of their report in its passage, I 252, 267, 293, 295; report on the message recommending war with Great Britain, II 269; allowed to sit during the sittings of the house, II 43; names, V 271; IX 295; XI 258, 273.
 — on military affairs, XI 258, 273.
 — Indian affairs, I 200, XI 258.
 — on the Spanish American colonies, I 200; on the manufactory of cannon, small arms, &c. I 200.
 on disabled and superannuated officers and soldiers of the revolutionary army, I 223; names I 224; report a bill, I 254; of enquiry respecting the compensation of witnesses in the United States criminal prosecutions, I 224; case of judge Toulmin, I 306; of ways and means, address to the secretary of the treasury from them, requesting a statement of the probable revenue in the event of war, I 381; report a bill of appropriations, (1812) I 455; on enrolment, IV 215; foreign affairs, IV 215; spirit and manner of waging the war by the enemy, IV 215; on the militia laws, and affairs, V 271; VII 46; IX 295; XI 273; on retaliation, V 271; on public expenditures, VI 15; VII 46; IX 295, 419; XI 238; on pensions and revolutionary claims, I 223; VII 46; IX 295; on privileges and elections, VII 46; on a uniform and national currency, IX 295; XI 258; on roads and canals, IX 295; XI 258; on a national university, IX 295; XI 258; 273; on the arrangement of certain military expenses, IX 295; on the admission of the Mississippi territory into the union, IX 295; on the Yazoo claim, VI 42; on the national bank, VI 100; on the causes that led to the fall of Washington, with their report at length, VII 241, 252; on the question for repealing the double duties, VII 413; for considering what privileges should be secured to native, as preferable to foreign subjects, in navigation, VII 413; joint library, XI 257; subject of the militia, XI 258, 273; uniformity of weights and measures, XI 253, 273; African slave trade XI 258; provision for the attorney general, &c. XI 258, 273; finance, XI 273; pensions, XI 273.

COMMISSARY GENERAL.—proposition and bill for the establishment of one, II 41.

COMPENSATION, see "prizes" and "appropriation;" bills of, for property captured or destroyed

COMPENSATION.] CON
 by the enemy, VI 79, 96; VII 367; IX 310, 418, 434; X 60, 61, 174; see "bills," no. 399; for waggons captured or destroyed at Detroit, IV 365, 369; for horses killed in service, VI 111, 127; for taking possession of Florida before the regular occupation thereof by the United States, VI 128; for losses sustained by the officers and crew of Barney's flotilla, VII 108, 142; additional to masters of vessels for bringing home distressed American seamen, VII 142; VIII 27; of post masters—regulated by bill, VII 413; VIII 27; of certain officers of the senate and house increased, VIII 23, 27; of the collectors of the direct tax defined and fixed, VIII 23, 27; to the officers and crew of the Argus, IX 361, 434; of the Wasp, X 60, 61, 62, 176; of the Constitution, X 174, 177; of the members of Congress, "changed," No. 10, 31, 42, 45, 46, 60, 94, 175; yeas and nays politically designated, X 329; law at length, X 329; proceedings in different states, details, &c. X 340, 341; see bill, No. 387; of the district attorney of Massachusetts, XII 15; to the captors of certain Algerine vessels, X 62, 125, 175; of certain officers of government, X 77, 110, 111, 151, 177; of public ministers increased, X 127, 151; of the register of the treasury increased, X 165, 176; to captain Stewart, proposed, X 172.

COMPENSATION—by resolution—to the troops of the Wabash proposed, I 363, 446; additional to the officers of congress, Grundy, II 319; ditto to members of congress, Johnson, X 30, 31; of witnesses in the courts of the United States, Milnor, I 224; for losses sustained in public service, Desha, V 271, 272; to members of congress, motion to pay it in current money, Fisk, VII 416; ditto—motion for its increase on account of depreciation, Shepherd, VII 384; to certain sufferers by the enemy declared *inexpedient*, Giles, VII 413; to Matthew Guy, for the capture of five Englishmen, Ingersoll, VII 283; to the sufferers at the surrender of Detroit, McLean, IV 248; to the officers and crew of the Constitution, Tallman, III 466; notice from the commissioner of claims to those who have sustained losses during the war, X 267; to repeal the law respecting that of members of congress, XI 237, 238; see "bills," No. 37; report and bill, XI 285, 288; of certain collectors of the customs, XI 408; XII 27.

CONDIT, Mr. his resolutions, I 222.

CONGRESS,—bills to alter the time of meeting, II 45, 84; IV 341; VI 100; VIII 24; the mode of elections in the several states, I 12; journal of the stamp act, congress, II 337, 353; members of the 12th politically designated, I 232; of the 13th ditto, IV 268; of the 14th, IX 380; state of parties in the 13th, IV 200, first American summoned by circular from the speaker of Massachusetts Bay, I 12; consisted of twenty-eight members, I 12; declaration of rights, I 12; assembled at Philadelphia, July 6, 1775, I 92; declaration, showing the causes and necessity of an appeal to the *Sovereign of the universe*, I 92; of July 8, 1778; articles of confederation and perpetual union between the states, III 65, table of the political character of the 12th and 13th, showing how they were elected, III 232; compared—increased by the new apportionment estimated, IV 268, 269; comparative view of the senators and representatives by the census of 1800 and 1810, I 117; table showing the number of representatives to which the several states would be entitled at different ratios, I 237; table showing the number of representatives at four different periods, III 103;

CONGRESS.]

COU

caucus of the republican members held at Washington to nominate a president and vice president of the United States, (1812) II 192; editorial remarks on their proceedings, II 196.

CONNECTICUT; see G. D.

CONSTITUTION of the United States, III 81; of each state, see the state required; amendments proposed by Mr. Mitchell, so as to allow an export duty, II 42; editorial proposition to throw the states into districts for the choice of electors, senators and representatives, III 174; Mr. Jackson's proposition to create a power for the imposition of export duties—for making roads and canals—and establishing a national bank, IV 318; V 344, 379; VII 77 552; proposition from Tennessee to abridge the term of senatorial service, V 207; by Vermont, respecting titles of nobility, I 300; resolutions from Tennessee respecting certain propositions of Massachusetts, Virginia and Pennsylvania, I 300; and of Massachusetts and Connecticut, IX 4 4; proposition by Mr. M Kim for the removal of judges, II 109; by Mr. Pickens, to establish a uniform mode of choosing electors and members of congress, III 534, 344; V 318; disagreed to, V 319, 344; progress, V 379; X 45, 61; proposition by North Carolina prevails in the senate, yeas and nays thereon, III 406; X 45; Virginia accedes thereto, X 177; by Mr. Bibb, to abridge the term of senatorial service to 3 years; IX 418; lost on the third reading, X 29; by Mr. Sanford, to remove the U. S. judges, by a concurrence of the president and both houses, X 45; propositions by the *Hartford Convention*, VII 312, 313; the same, disagreed to by Virginia, X 177; of Massachusetts, respecting the compensation of members of Congress, XI 239, 259; of Pennsylvania, for the election of the president by the people, XI 296; by Mr. Pickens, of North Carolina, with introductory remarks, (respecting electors to congress) XI 258; amendment proposed by Mr. Harrison respecting the government of the militia in actual service, XII 38; by Mr. Barbour, respecting the compensation of members of congress, XI 256.

CONSTITUTION frigate: see "battles," "Constitution," and "Hull," G. D.; prize money proposed, with honorary rewards to the officers for the capture of the *Guerriere*, III 208; bill for the purpose, III 351, 362; yeas and nays thereon, III 362; similar proposition, III 466; memorial from the seamen, IV 8

CONSULS appointed in 1815, list of, VIII 15.

CONTINGENT fund, I 391.

COOPER, Mr. resolutions of, V 295.

COPPER, bill explanatory of the act laying duties upon, I 254; additional duties prayed, II 48.

COPPERAS, petition received from certain manufacturers, I 445.

COST of the capitol, Mr. Latrobe's estimate, II 84.

COTTON, see G. D.

COURTS.—bill to alter the time of holding those of North Carolina district, I 73; ditto of New York and Virginia districts, III 407; IV 19; ditto of Vermont, X 61, 175; relating to appeals from the district to the circuit, II 109; concerning those at Indiana, VII 383; VIII 27; United States bill to determine their jurisdiction in certain cases, VIII 23, 27; bill to define and limit the duties of the judges in Illinois territory, VIII 22, 27; of N. York, bill concerning, IV 433, 434; X 176; U. States' supreme, bill providing for a publication of the decisions therein, X 45; circuit of Columbia, bill to

COURTS.]

DEC

limit the right of appeal from, X 60, 62, 176; bill to alter the law of costs in, X 110.

CRAWFORD, Mr. elected president of the senate *pro tem.* II 67; appointed minister to France, IV 232; resigns, appointed secretary of war, *vice* Mr. Monroe re-appointed secretary of state, VIII 15; appointed secretary of the treasury, *vice* Mr. Dallas, XI 141.

CULPEPPER, Mr. resolutions of, VII 416.

CUSTOM HOUSE, emoluments of the officers at different ports, X 193.

CUSTOMS, see *Duties*.

CUTHBERT, Mr. his remarks on the bill for fixing the peace establishment, VIII sup. 118.

DANA, Mr. resolutions of, VII 413; two, VII 413, XI 311.

DARLINGTON, Mr. his resolutions, IX 309

DASCHKOFF, Mr. the Russian minister, his proposal from the emperor Alexander respecting a mediation, IV 351; see "Daschkoff," G. D.

DAWSON, Mr. his resolutions, I 222, 224, 254, 331, 345, 446.

DAYS of humiliation and prayer, resolutions respecting, II 302; IV 214, 345; VII 416.

DEBENTURES, motion for extending the time for exporting under, II 167; bill reported, II 215; of those, payable in 1809, X 11; III 284.

DEBT, public: see "Treasury Reports;" statement, I 229; general view, I 401; September 1812, III 244; propositions to provide for its redemption, II 69; statement of the sums paid annually from 1791 to 1812, on account thereof, III 377, 378; *sagacious* computations, IV 54; Mr. Dallas' report, Dec. 6, 1815, IX 266; annual report of total amount on the first of January for each year from 1791 to 1815, both inclusive, IX 277; annual payments on account thereof, from March 4, 1789, to March 31, 1815, IX 401; funded and floating—additions thereto, X 36; bill providing for its redemption, see "bills," No. 410.

DEBATES, on the report of the committee of foreign relations, Dec. 1811, I 267, 270, 271, 272; on the bill for the government of Louisiana, Messrs. Randolph, Smilie and Wright—about T. Paine, I 224; embargo, Messrs. Quincy, Mitchell and Randolph, II 121, petition respecting the embargo, signed by 800 citizens of Albany, II 169; on Mr. Randolph's resolution, declaring war to be "inexpedient," II 259; on the merchants' bonds, reported at length, V sup. 74; on the loan bill, Feb. 17, 1814; on Mr. Desha's motion respecting treasury notes—brief summary, VI 97, 99; on the embargo and non-importation laws, brief summary—Messrs. Webster, Calhoun and McKim, VI 122; on a proposition of amendment to a rule of the house respecting the previous question, Messrs. Randolph, Clay and others, IX 375; repeal of the direct tax laws, IX 376; on the bill for detaching 80,000 militia, Dec. 9, 1814, VII sup. 65 to 77; for the purchase of Mr. Jefferson's library, VII sup. 63; laying a direct tax, VII sup. 57; on bank bills, Nov. 29, 1814, VII sup. 53; on printing the letters from our commissioners at Ghent, VII sup. 81; on the military peace establishment, VIII sup. 106, 1-1; on the treaty question, Jan. 1816, IX sup. 9, 55; respecting the captors of major Andre, XI 350.

DECREES: see "decrees," G. D.—Berlin and Milan, Mr. Goldsborough's resolution concerning them, (March, 1-15) IV 9, 410; Mr. Russell's letter concerning their revocation, communicated by Mr. Smith to Lord Wellesley, I 183; Mr. Pinkney's

DECREES.]

DIS

correspondence with Lord Wellesley, I 195; Mr. Russell's correspondence with the secretary of state; Mr. Smith and dukes of Cadore and Bassano, I 203, 215; their entire repeal announced to the secretary of state by Mr. Turreau, I 217; case of the brig Comet, (a protest for condemnation under them) before congress, II 120; case of the ship Congress, captured under them, III 67; official revocation, IV 18; president's message, communicating the documents thereto relating, IV 173; Mr. Reed's motion, I 391; Mr. King's motion, IV 409; V 347; Mr. Webster's resolutions, IV 17, 257, 258, 264, 279.

DEFALCATION of public officers, Mr. Condit's motion concerning, I 402.

DEFENCE—see *military affairs, naval affairs, and appropriations*; of ports and harbors, bill respecting, II 167; maritime, bill making appropriations therefor, II 152, 215.

DELAWARE, see "Delaware," G. D.

DENMARK, see "Denmark," G. D. and "relations" with Denmark, C. D.—correspondence of Mr. Erving, special minister to that court, with the Danish government, respecting spoliation on American commerce, I 215.

DEPARTMENTS—of the treasury, see "Treasury," of state, see "public papers," G. D. notice to alien enemies, III 408; IV 29, 65; order prohibiting the granting of commissions to *little privateers*, (i. e. smuggling licenses) V 424; register of all officers, civil and military, required every two years, by this department, X 125.

DEPARTMENT of the navy, see "naval affairs," notice to privateersmen disabled, &c. IV 267.

DEPARTMENT of war, see "*military affairs, public papers, letters, and Armstrong*," G. D. William Simmons, the accountant, dismissed, VI 320; bill for increasing the salary of the secretary, III 219, 362; indefinitely postponed, III 362.

DESHA, Mr. his resolutions, V 271; XI 311; his speech in the debate on the military peace establishment, VIII sup. 108, 114.

DETROIT, see "Hull," G. D. motion to indemnify certain sufferers there, IV 248.

DICKENS, Mr. his resolutions, XI 408.

DIRECT TAX; resolution for its imposition, agreed to, II 15; question on the mode of laying it, II 15; deduction to be made for the anticipation of the states, II 15; Mr. Hall's motion to permit its payment in supplies for the army and navy, II 33; Mr. Ridgely's motion respecting it, II 63; proceedings on the bill, IV 279, 296, 312, 358; yeas and nays on the passage of the bill therefor, and the internal duties, IV 311; apportionment to the several states, IV 313; yeas and nays in the senate on the passage of the bill, IV 357; the act at length, V 16; North Carolina assumes the state's quota, V 115; see "taxes," and bill No. 69.

DI-TILLED spirits: Mr. McKim moves that a duty be imposed thereon, yeas and nays, II 319; III 406.

DISTILLERS: information respecting, and patent improvement described, X 347; license to them, bill imposing a tax thereon, IV 257, 312; passes house IV 312; amended in the senate, IV 341, 357; becomes a law, IV 365; bill to abolish the existing duties and establish others, X 46; progress, X 62, 125; becomes a law, X 175; sundry propositions, amendments, &c. VI 127, 131.

DISTILLERIES: ingenious labor-saving machine, X 262; proceeding on the bill arising from Mr. McKim's motion to lay a tax on the gallon instead of the capacity of the still, II 13, 14; Mr. Randolph's motion, II 14; tax thereon adopted, II 14; new law at length, X 193.

DUT

DISTRICT tonnage of the United States, in 1811, III 399; in 1812, I 364; in 1814, X 14, 16, 146; (1815) XII 58; see "tonnage" and "statistics," G. D.

DISTRICT of Columbia, see same title, G. D. and "banks."

DISTRICT judges, see "judiciary;" of New York, an additional one proposed, II 151; bill providing the removal of causes in cases of their disability, II 28, 68; conferees appointed on the disagreement of the two houses, II 68; president refuses his assent to the bill, II 98; yeas and nays on its fate, bill lost, II 100.

DIVING BELL, petition of E. Tucker respecting, II 200.

DOCK YARD, appropriations therefor, I 403; proposed to establish one on the upper lakes, IV 296

DRAWBACK in 1809, 1810 and 1811, III 281; in 1812, 1813 and 1814, X 220, 221; Mr. Pitkin's call for a statement respecting, I 306.

DUANE'S "hand book" for infantry, III 394.

DUNHAM, capt. letters from him respecting the evidences of Indian hostilities, II 242.

DUTIES, on tonnage and imports, see "commercial regulations," C. D. on imported salt, bill, IV 257, 322, 340; passed, IV 341, 357, 365; bill of continuation, IX 379, 433; law, X 174; on licenses to retailers, IV 257; passed, IV 340, 353; conferees appointed, IV 353; bill of reduction, X 127, 154; law, X 176; on carriages, IV 257, 318; amended in senate, IV 341, 357; law, IV 365; bill additional, VII 263, 264; on auction sales, IV 257, 312, 318; amended in senate, IV 341, 357; law, IV 367; additional, VII 263, 264; motions and votes detailed, VII 263; on refined sugars, IV 257, 312, 318; amended in senate, IV 341, 357; law, IV 367; continuation, IX 379, 380; law, X 174; on bank notes, notes of hand, and bills of exchange, IV 257, 322, 340; passed, IV 341; law, IV 365; continued, IX 379, 380; law, X 174; double duties, see bills No. 11, 69, 151, 157; proposed, II 151; bill to continue them to June 30th, 1816, IX 379; passed house, IX 379; passed senate, IX 418; law, X 174—see bills, No. 69; bill making provision for their collection, IV 257; bill making further provision, and establishing the compensation of assessors, IV 358; law, IV 365; on prize goods, reduced, IV 357, 358; law, IV 365; on prize goods, relinquished, see "prizes," C. D.; on postage—bill, VII 263, 264; motions and votes in detail, VII 268; bill of repeal, IX 379, 380; becomes a law, X 174; on domestic manufactures, VII 263; progress; votes; motions in detail, VII 267, 268, 302, 314, 315; becomes a law, VIII 27; bill of repeal, IX 418; law, X 174; on pleasure horses, furniture, watches, &c. VII 266; details, with votes, VII 268, 301, 303, 313, 314; amended, VII 335; passed, VII 343; becomes a law, VIII 27; repealed, X 46, 62; law, X 175. on lotteries, VII 352, 383; postponed, VII 413; on plate and jewelry, VII 368, 384, 413 VIII 23; law, VIII 27; compensation of collectors defined and limited, VIII 23; becomes a law, VII 27; on distillation, bill to abolish certain existing rules, and impose others, X 46, 62, 125; law, X 173; general tariff, X 77; amendments, remarks in detail, X 77, 78, 79, 94, 95, 95, 111, 125, 150, 151; law, X 173; law at length, X 163, 164, 162, 163; proposition to equalize exchange, or, in other words, to make the banks pay their debts, X 110; sketch of the bill 125; modified in the house, X 125; progress, X 127, 128, 151; amendments, X 151, 152; lost, X 152; yeas and nays, X 163; resolutions on the subject, see "committees," under

DUTIES.]

EMB

title "resolutions;" on domestic manufactures, proposed; on distillation, proposed by Mr. McKim, II 319; III 407; statement of the gross and net amounts, (annual) from 1784, required by Mr. Pitkin, I 306, 332, 374; bills on the subject reported by the committee of ways and means; Mr. Roberts moves to postpone them all, II 301; tariff required by Mr. Eppes, VII 416; by Mr. Fisk, VII 416; Ingham, VI 100; on the still tax—report on the subject required by Mr. Ingham, X 184; on free goods, proposed by Mr. McKim, VII 184; on capitalists and professional incomes, Mr. Kilbourn, VII 334; same, on bank dividends, VII 334; proposition for equalizing them by compelling the banks to pay specie or an equivalent, by Mr. Wood, IX 434; X 16; similar proposition by Mr. Webster, X 163, 164; intercal—table showing the gross amount accruing the two first quarters of 1814, in each state and territory of the union, VII 231; and drawbacks, for the years 1812, 1813 and 1814, X 220, 221; ditto for 1809, 1810, and 1811, III 281; *ad valorem*, circular from the treasury department, and reply of the Baltimore collector, XII 181; supplement to the act laying duties on imports and tonnage, bill No. 383; act of repeal, bill 437; motion, XI 238.

DUVAL, Mr. his speech in reply to Mr. Miller, on the bill to authorise a detachment of 80,000 militia, Dec. 1814, VII sup. 70

EAST Greenwich, (R. I.) indecorous remonstrance of the citizens, I 403; geographical, political, commercial and historical account of, from the earliest tradition, II 5.

EAST Indies, see same title, G. D.

EASTON, Mr. resolutions offered by him, IX 296, 297, 309; X 15, 127; his proposition (in detail) for the gradual and constant improvement of roads, IX 309; speech in the debate on the treaty question, 1816, IX sup. 26.

EDWARDS, governor, letters from him on the subject of Indian hostilities, II 343.

ELECTIONS, committees of; I 168; III 175; IV 215; IX 294.

ELECTIONS, contested, cases of—of Mr. Bailey, with Mr. Bassett's report, IV 215, 369; of John Talliaferro against John P. Hungerford, Va. I 168, 224, 240, 252, 253; contest renewed, IV 215, 248, 258; Westel Willoughby vs. William S. Smith, IX 295; report on the case, IX 295, 296; of John M. Bowers, IV 279, 312; Kelly vs. Harris, IV 248.

ELECTORS of president and vice president of the United States, 1812, II 192, 193; in Virginia, test applied, I 478; whole number of votes to be given, correspondence on the subject between distinguished characters, forming committees, in the eastern and middle states, III 131; Mr. Madison elected 4th March, 1813, (majority 39) III 288; of Mr. Gerry, vice president, (majority 41) III 288; of electors and members of congress, motion for the appointment of a committee, (purpose of the appointment) V 272; amendment proposed in the method of choosing electors, X 45, 61, 177; uniform mode proposed, IX 349; election of Mr. Monroe to the presidency, 1816, (votes) X 409.

ELIZA Anne, (a vessel) case of I 345.

EMBARGO—see bills, no. 81; a temporary one said to be proposed, (1812) II 86; law, II 92; for the particulars attending the disclosure of the business before the injunction of the secrecy was removed, see "Rotinsevall;" letters of Messrs. Emmott, Lloyd and Quincy, to their friends at Boston, New York and Philadelphia, II 100; editorial remarks on the disclosure, II 109; sketch

EMBARGO.]

FED

of the debate and proceedings of the house in secret session, II 105, 121; certain vessels are permitted to depart, II 110; petition for its repeal, II 136, 151, 168, 169, 193; petition of Neil McGinnis, praying a remission of 75000 dollars penalty incurred by an unintentional violation of the law, II 13; memorial against the measure, signed by 800 citizens of Albany, II 169; debate, II 169; another proposed, in a memorial from New York, as a substitute for war, II 278; proposed by the president—agreed to by the house—rejected in senate, July 20, 1813, IV 359; secret proceedings thereon in both houses, IV 368; said proceedings first known to the public *beyond the Hudson!* IV 370.

ENGINEERS, corps of proposed, I 252; II 45, 136. EPPES, Mr. his resolutions, V 346; VI 15, 79; VII 184, 267, 416; his report on the disagreement of the two houses on the loan bill, VII 184; his estimate of the probable expenditures and receipts for the first quarter of 1814, V 404; his remarks in the debate on the bill respecting the military peace establishment, VIII sup. 120.

ERVING, George W. his correspondence with the secretary of state and the Spanish minister, respecting the spoliation on American commerce, I 215, 225, 257, 273; letter to him from certain citizens of the United States, at Copenhagen, with his reply, III 137; appointed charge des affaires at Paris, IV 120; appointed minister to Spain, IX 332; arrives at Madrid, XI 44.

EVANS, memorial from him on the subject of patent rights, II 98; his appeal reported, at length, addenda to vol. IX; see "Evans," G. D. all the documents relating to his patents, letters, certificates and memorial from the Baltimore millers, with his counter memorial at length, vol. V 1st and 2d addenda.

EXPENDITURES for 1811, general table of, I 456; ditto of 1812, III 319; ditto from 1791 to 1812, both inclusive (with particulars) III 326, 341; of public monies—Mr. Randolph's motion respecting, I 123, 254; for 1813, treasury estimates, III 280; general recapitulation, III 299; from 1792 to 1802, VII 330; from 1791 to 1814, IX 277; again, from March 3, 1789, to 31st March, 1815, IX 397, 401; at Washington for repairs and rebuilding, X 73; details, (minute) 1817, XI 331, 338.

EXPENSES, miscellaneous, of the several departments, I 403; of the year 1813, Mr. Cheves' estimates thereof, III 351; ditto of 1814 by the same, V 404.

EXPORTS, see "United States," G. D. and "im] ports;" general table of called for by Mr. Pitkin, I 306; detail for 1811, treasury report, I 398; to France and Italy, 1811, II 84; to Spain, 1812; official statement of the value, IV 7; for the year ending Sept. 30, 1812, official list and designation, IV 20; of certain articles in foreign bottoms prohibited by bill, IV 8, 9; of the United States, from 1791 to 1810, both inclusive, I 328; of fish from the United States, II 316; of lumber, II 316; comparative view thereof from each state for 1791, 1799, 1806, 1813, VII 330; report and tables for 1815, X 85, 88; general table, 1816 and 1817, XI 402; for four years, under restrictions, VII 331; for every fifth year, VII 331.

FARROW, Mr. his resolutions, VII 157; his remarks on the debate concerning the peace establishment, VIII sup. 118.

FEDERAL REPUBLICAN, proceedings respecting a stenographer employed by the editors of the paper, IV 230.

FOS

FINANCES, see the several states, for those of each state, and "statistics," for general information. General exposition for 1816, XI 87; information asked respecting the security of different banks, where n the U.S. funds are deposited, I 306; statement of the war office, and final settlement certificates required, X 127; views respecting, I 419.

FINES, penalties and forfeitures, bill to authorize their remission by the secretary of the treasury, IV 8.

FISH, exports of, II 216.

FISK, Mr. resolutions offered by him, IV 248, 258, 279, 296; V 403; VI 127; VII 47, 78, 406, 414, 416; his remarks in the debate on the bill fixing the military peace establishment, (1815) VIII sup. 111.

FLAX and hemp, Mr. Rhea's motion for the encouragement of manufactures thereof, I 222.

FLING, Calvin, a case of impressment, II 108; letters from his father and mother on the subject, II 108.

FLOUR, quantity exported, II 316.

FOREIGN coins, bill respecting their regulation, III 406.

FOREIGN vessels, proposition to prohibit exports and imports therein, during the war, II 283, 301; yeas and nays thereon, II 301.

FOREIGN Relations, committees of—their proceedings, I 200, 250, 251, 352, 367, 270, 271, 272, 293, 294, 295; II 43, 269; IV 215; V 271; IX 293; their reports, see "Reports;" tariff of French duties on American manufactures called for by Mr. Smith, I 200; correspondence between the United States and Sweden on the interchange of ministers, called for by Mr. Anderson, IV 409; papers relative to the Russian mediation called for by Mr. Calhoun, V 336; information requested respecting our affairs with France, by Mr. Goldsborough, IV 9; general information requested by Mr. Giles, VII 46; resolution offered by Mr. Goldsborough, declaring it inexpedient to send a minister to Sweden, IV 411; information asked respecting the French decrees, by the same, IV 410; enquiry respecting the reception of our minister in France, by Mr. Hanson, V 298; respecting Turreau's letter, by the same, V 293, 336, 362, 404; papers relating to the mediation, required by Mr. King, IV 377; copies of the commissions granted to Messrs. Gallatin, Adams and Bayard, called for by Mr. King, IV 377; information asked respecting our affairs with the Barbary powers, by Mr. Newton, VII 414; information called for respecting a demand said to have been made by Spain, for the cession of Louisiana, by Mr. Robertson, IX 380.

FORGES, number of in the United States, I 345.

FORSYTH, Mr. his resolutions, VIII 22; IX 435; XI 257, 258, 273, 363; his remarks on the treaty question, IX sup. 10, 14; XI 350; his remarks in the debate on the bill fixing the military peace establishment, VIII sup. 110, 120.

FOSTER, Augustus J. British minister: a king's messenger arrives to him, the first that ever came here *officially*, I 16; his correspondence with James Monroe on the orders in council, I 155, 163, 177, 187; on the occupation of Florida, I 187; on the affair of the Little Belt, I 190; introduction to the negotiation, I 194; on the affair of the Chesapeake, I 199; on commercial and the French decrees, (explanatory) Dec. 17, 1811, I 377; to the same, disavowing all attempts on the part of his government to excite Indian hostilities, I 390; editorial remarks on his *explanations*, I 405; on his doublings and turnings, with extracts in illustration, I 421; his letter to the secretary of state on Henry's disclosures, disclaiming all knowledge of the

FOSTER.]

GEO

subject, II 44; report in circulation that he is about to offer some friendly propositions, May 25, 1812, II 197; his letter respecting certain seamen of the king's ketch Gleaner, and reply of Mr. Monroe, II 236, 255; correspondence with the same on the orders in council, II 243, 252; respecting impressed seamen, II 254; orders in council, (June 1812) II 293; expected to sail for Halifax, II 320; embarks at New York, II 335; said not to have disposed of his furniture, expecting soon to return, II 336.

FRANCE, relations with, see "relations."

FRIENDS, or Quakers, their memorial respecting war, IV 296.

FRENCH decrees, see "decrees," C. D.—petition of captain Chew for depredatees committed under them, II 68; Mr. Webster's resolutions, IV 17, 257, 253, 264; yeas and nays thereon, IV 279; report of the secretary of state respecting, IV 318; of the committee of foreign relations thereon, IV 321; documents accompanying the report, IV 329.

FRONTIERS, see "frontiers," G. D. bill for protection against the Indians, I 293, 300, 307; law, II 323; maritime—bill providing for the defence thereof, I 294, 424; 500,000 dollars appropriated, II 19; law, II 323; further protection by establishing corps of sea-fencibles, IV 296; law, IV 367; series of bills, see "bills," No. 34; barges, or row galleys, to be built for maritime defence; north western—plan for their protection by granting donations of land to actual settlers, VII 334; postponed, VII 416; southern—re- lution for their defence by organizing the western and southern militia, Poindexter, II 68; Indian—proposition for their defence, Kilbourn, V 319; northern—enquiry respecting the disgraces experienced there, Bradley, V 318; western and north western—similar enquiry, Bradley, IV 318; maritime—proposition for its defence, Fisk, IV 258.

FULTON, Robert, patents granted to, I 314; petition in favor of the widow and children, praying an extension of the time of his patent right; bill brought in, passed in senate, X 110; postponed in house, X 164.

FUND, sinking, Mr. Dallas' report thereon, Dec. 6, 1815, IX 267; same—report, Feb. 21, 1815, VIII 33, 35; IX 267; same and commissioners, report, 1816, X 13; report on the addition thereto, Jan. 14, 1817, XI 353.

FUND, Mediterranean, bill for its continuation, II 849.

GALLATIN, Albert, appointed a minister under the Russian mediation, IV 357; proceedings in the senate on their refusal to confirm his appointment as minister to Great Britain, *via* Russia, IV 377; treasury report by him, (1811) I 230, 368, 401; biographical sketch of him, IV 99.

GAILLARD, Mr. his resolutions complimentary to capt. Perry, his officers and men, V 318; complimentary resolution voted to him as president pro. tem. of the senate, with his reply, XII 37.

GANGES, ship, case of, II 136.

GASTON, Mr. his resolutions, V 347; VI 42, 77; VIII 24; his speech on the loan bill, Feb. 17, 1814, V sup. 98; on the treaty question, IX sup. 9, II, 17.

GEORGIA—a manufacturing company petition for leave to supply the Indians with goods, I 403; resolves from the legislature of, approving the conduct of the general government, I 447; legislature—motion for requesting their consent to the formation of two states in the Mississip-

- GEORGIA.]** HAR
 pi territory, II 255, 251; fracas at Savannah between certain American seamen and the crews of some French privateers, I 237; notice from the French consul to the collector of the port, on the subject, I 391; vessel destroyed there with supplies for St. Augustine, III 160.
- GENERAL officers**—documents accompanying the bill to provide for an additional number, III 399; list of all those in the service of the United States—see “military affairs.”
- GERMAN, Mr.** his resolutions, VII 107.
- GHOLSON, Mr.** his resolutions, I 312, 344, 447; II 19; his remarks in the debate concerning the bill fixing the military peace establishment, VIII sup. 114.
- GILES, Mr.**—his resolutions, II 29; VII 45, 46, 333, 412, 413; his speech in the senate on the bill for raising an additional military force, I 358; continued, I 395, 417; his letters to the people of Virginia on the refusal of the senate to confirm Mr. Russel’s appointment to Sweden, no. 1, V 241; observations thereon from the Virginia Argus, V 276; letter 2, on the resolution of the senate and the refusal of the president to admit a conference on the subject, V 289; reviewed as above, V 340; letter 3, on the proposed mediation, V 385; observations as above, V 417; resigns his seat in the U. S. senate, IX 244.
- GIRARD, Stephen**—his petition respecting the ship Good Friends, II 44; IV 358; report of the committee thereon, IV 295; yeas and nays in the senate, IV 317.
- GOLDSBOROUGH, Mr.**—his resolutions, IV 9, 410, 411; IX 434; X 30.
- GOLD coins, foreign**—proposition for fixing their value, III 504; letter from the sec. of the treasury respecting them, III 310; see “coins.”
- GOOD FRIDAY, proposition for adjournment on,** II 83.
- GOOD FRIENDS, ship**—see “Girard.”
- GORE, Mr.**—his resolutions, VI 33, 77; his remarks in senate on the third reading of the direct tax bill, VII sup. 57.
- GRAHAM, Mr.** memorandum of a conversation between him and Mr. Baker, IV 331; note from him respecting Turreau’s letter, V 49.
- GRIMES, Mr.** cultivates the tea plant with success in Virginia, II 215.
- GROSVENOR, Mr.**—his resolutions, V 344, 345; VII 108; his remarks in the debate concerning the military peace establishment, VIII sup. 113.
- GRUNDY, Mr.**—his speech on the report of the committee on foreign relations, (1811) I 313; his resolutions, II 19, 319; III 406; VI 96, 110.
- GUN BOATS, of their equipment,** IV 258.
- HALL, Mr.**—his resolutions, I 232, 461; VII 183; X 130; his proposition in detail for an emission of treasury notes, VII 183.
- HAMILTON, Alexander**—his report on manufactures, V 153, 189, 221; bill for the relief of his widow, X 15, 127, 176, 177; remarks, X 368.
- HANSON, Mr.**—his speech, Nov. 29, 1814, on his motion to strike out the first section of the bank bill, VII sup. 53; his resolutions, V 293, 336, 345, 362, 404; his remarks on the character of his party, VII sup. 81; his observations in the debate on the peace establishment, VIII sup. 119.
- HARPER, Mr.**—resolutions, II 52; III 173; X 110.
- HARPER’S Ferry**—of the armory, II 84.
- HARRIS, Mr.**—his resolutions, VII 183, 416.
- HARRISON, gov.**—his expedition to the Wabash; Mr. McKee’s resolutions on the subject, I 295;
- HARRISON.]** HUM
 letters from him on the approach of Indian hostilities, II 343.
- HAWKINS, Mr.**—his resolutions, VII 47.
- HEMP**—Mr. Condit’s motion for the encouragement of manufactures thereof, I 222; petitions on the subject, I 269, 307, 331.
- HENRY, John**—his letter to sec. Monroe (disclosure) II 20; documents belonging to his mission, II 20; remarks in congress respecting them, II 27; statement of Mr. Fisk, II 28; motion in the senate, by Messrs Lloyd and Giles, requesting the names and parties of his aiders and abettors in the U. S. II 29; yeas and nays thereon, II 29; message from the president in compliance therewith, II 45; authenticity of his papers established, II 31, 70; Mr. Foster’s letter to the secretary of state respecting his disclosures, II 44; report of the committee of foreign relations thereon, II 48, 67; editorial remarks on his mission with some account of him, II 30, 31, 45; his compensation, II 46; examination of count Ed. de Crillon, II 67; a spy said to have followed Henry to Washington, II 70; Mr. Coote, first aid-de-camp to gen. Prevost, in Boston, *disguised*, II 70; reason for Henry’s disclosure, II 70; said to have been appointed sheriff of Quebec, II 119; value of the appointment, \$10,000 per ann. II 119; debate in the British parliament, II 257; severe remarks on lord Liverpool, by the London Statesman, II 257; speeches of lords Holland, Gray, Sidmouti, Liverpool, Landsdowne and Mulgrave, in the house of lords, II 289; extract from one of his letters as applicable to the *text* furnished by the governor of Vermont, V 214.
- HOLLAND**—see *relations*—enquiry respecting the tariff there, I 322.
- HOPKINS, Mr.**—his resolutions, V 363; his remarks in the debate respecting the military peace establishment, VIII sup. 109.
- HOPKINSON, Mr.** resolutions of, IX 418, X 111; his speech on the treaty question, 1816, IX sup. 109.
- HORSE artillery, provision for mounting a regiment of them,** I 424.
- HOSPITALS, naval**—report concerning, II 215.
- HOUSE of representatives**—their address to their constituents on the declaration of war with G. Britain, II 309; Patrick Magruder elected clerk (1812) I 153; re-elected (1813) IV 214; proceedings on his petition of a loss of *vouchers* at the fall of Washington, VII 351, 352; he *resigns*, VII 367; bills increasing the compensation of the clerk and other officers, VI 128; VIII 23; law, VIII 27; Mr. Nelson’s resolution for that purpose, X 165; security demanded from him for the faithful performance of his duties, VII 414; VIII 27.
- HUGER, Mr.**—his resolutions, X 13, 14, 15; his remarks on the treaty question, IX sup. 52.
- HULL, gov.** his letter respecting the evidences of Indian hostilities, II 343.
- HULL, capt.**—medal proposed to be given to him, III 208; bill for his compensation and that of his officers and crew for capturing the *Guerriere*, III 407.
- HUMILIATION and prayer, a day for proposed by congress,** II 302; IV 214, 345; VII 416; president’s proclamation thereof, VII 175.
- HUNGERFORD, John P.** his election contested by John Talliaferro, I 163, 234, 240, 252, 254; again, IV 215, 248, 258.
- HUMPHRIES, Mr.** his resolutions, VII 416.

IND

IMPORTS—see “commercial regulations” and “duties;” for the year ending Dec. 18, 1815; (value &c. &c.) X 202; of rum—information concerning, asked by Mr. Lloyd, I 373; and exports, from 1789 to 1810, statement thereof required, Pitkin, I 306, 374; of salt (1815) X 227; general table for 1810, I 400; of goods paying *ad valorem* duty, I 367; of sugar, wines and teas, I 368; aggregate in a series of tables, XII 186; motion for amendment to the law, XI 238.

IMPRESSED seamen—see “impressment,” G. D. for particulars. Extracts from documents transmitted by the president to congress, July 6, 1812, II 385, 401; Mr. Little’s motion for a list of persons impressed, I 240; Mr. Stow’s motion to reward those who should bring in their prison-houses in case of war, I 307; Mr. Wright’s motion for their protection and indemnification, I 331, 344, 461; substance of the bill proceeding therefrom, I 463; Mr. Condit’s call for copies of the instructions to our ministers at London on the subject, I 375; list received from the president, I 376; letter from one, II 104; the list, II 134; copy of Mr. Wright’s bill, II 147; yeas and nays on its passage to the third reading, II 148; detail of the proceedings thereon at different stages, II 151, 235, 302; bill declaring war against Algiers under the title of *protection* to American commerce and seamen, VIII 76; see “bills,” no. 283; Mr. Jefferson’s correspondence in 1792, II 385; Mr. King’s correspondence, II 385, 401; Mr. Pickering’s in 1800, II 386; Mr. McHenry’s, II 402.

INCORPORATION, bills of—for the Washington college, I 373; II 167; bill to repeal the 10th section of that of the U. S. bank, I 423, 447; II 28; law, II 323; for the Louisiana lead company, II 84; for a turnpike company in Alexandria county, IV 256; for the female orphan society of Washington, X 45; for a national bank—see Bills, No. 186 for every particular respecting the rise, progress and fate of every attempt on the subject; of several banks, see Bills, No. 389, 390, 391, 392, 393; of the Columbian Institute, XII 14.

INDIAN department and Indians—report from the secretary at war thereon, X 157; appropriations for trade with various tribes at different periods, I 408; bill to continue the act for establishing trading houses with different tribes of Indians, VIII 22; law, VIII 27; at length, X 176; general appropriations pass for the department, II 319; resolution respecting capital employed in trade, II 319; letters from governors Harrison and Edwards respecting their combinations, in 1812, II 69; bill for the protection of the frontier against them, I 293, 300, 307; law, II 323; information asked respecting our affairs with them—Burwell, I 306; ditto, authorising the importation of certain articles for the trade—McKee, I 343; proposition to extend the U. S. laws to land occupied by whites on them—Rhea, I 222; Mr. McKee’s call for evidences of foreign agency in exciting their hostilities at the Wabash, I 295; report respecting the agency of the British, II 295; Mr. McKee’s report respecting the force of the prophet, I 335; number of agents employed by the U. S. I 408; report and resolutions from Massachusetts offering to supply domestic manufactures for the trade with them, I 408; II 72; manufacturing company of Georgia petition to supply them with goods, I 403; letters from

INDIAN.]

INT

capt. Dunham, gen. Clark, Samuel Tupper, gov. Hull, gov. Harrison, J. Johnson, Mr. Irwin, gov. Edwards, gov. Blount, I Shaw, R. Forsyth and R. T. Stickney, on the subject of approaching hostilities, communicated to congress, June 11, 1812, II 342; letter from the superintendent of the department, 1816, XII 54, 56; committees in congress thereon, XI 258; appropriations for treaties—bills, no. 417; to provide for the punishment of crimes committed within their boundaries—bills, no. 418; for the regulation of trade with them—bills, no. 426.

INDIANA territory—memorial praying admission into the union, IX 352; Mr. Jennings’ call for information, I 307; petition for an extension of the elective franchise, I 354; protest against its admission into the union, I 374; the petition of the legislature for admission, II 84; ditto, for authority to elect sheriffs, II 167; bill to divide the territory into two separate governments, II 235; law at length, X 222; Mr. Morrow’s resolution for the admission thereof into the union, XI 237, 256, 257.

INFANTRY—see “military affairs;” bill for their elementary exercise, III 394, 395.

INGERSOLL, Mr. his resolutions, V 297, 344, 404, VII 266, 283; his speech on the militia bill, Dec. 9, 1814, VII sup. 65.

INGHAM, Mr. his resolutions, VI 100, X 46.

INQUIRIES—respecting the evidences of treason in supplying the enemy—Oakley, V 288; about an appropriation formerly made for swords to the officers under Preble—Quincy, III 255; report, III 390; into the validity of the appointments of gen. Peter B. Porter as commissioner under the treaty of Ghent—Randolph, IX 434; into the distribution of the national trophies—Seybert, V 29; respecting the provision made for the Kentucky riflemen called into service by the general government—Sharp, IV 47; into the state of the public printing—Harper, II 32; concerning the instructions of our minister to St. James—Condit, I 375; causes of defalcation in the public officers—Condit, I 402; state of public defence and success of the recruiting service—Pearson, II 251; claim of the U. S. to W. Florida—Poindexter, I 307; acts relating to consuls, Quincy, II 235; disgrace of the U. S. arms on the frontiers—Bradley, IV 318; similar—Bradley, V 318; manner and spirit of waging the war, by the enemy—Clw, IV 214; situation of the lead mines of the Missouri—Easton, IX 296, 297, X 127; manner of contracting for the army and participation of the general officers therein—Fisk, V 403; state of defences at Washington—Giles, VII 45; proceedings of a former congress on the death of GEORGE WASHINGTON—Huger, X 13, 14; the manner of keeping public accounts—Huger, X 15; causes of the fall of Washington—Johnson, VII 46; instances of departure from the rules of civilized warfare, by the enemy—Macon, IV 379; failure of the public arms on the northern frontier—Miller, VI 128; conduct of judge Toullmin in the Mississippi territory—Poindexter, I 300, 375, II 14, 28.

INTERCOURSE, see “commercial regulations”—with the enemy prohibited, VII 302, 314, 315, 367; law, VIII 27.

INTERNAL taxes and duties—IV 256, 296, 311, 358; see “duties;” amount accruing for 6 months, 1814, from each state and territory, VII 351; partial suspension of the non-importation law, proposed as an equivalent to new taxes, II 283;

INTERNAL.]

KEL

- postponement of all the bills, with the yeas and nays thereon, II 301; see bills, No. 69.
- INTERNAL improvement—important proposition on the subject—see bills No. 397.
- INVALID pensioners—bill concerning them lost *in transitu*, IV 9; renewed, IV 341; corps, IV 312; see XII 15; motion for the establishment of a corps, XI 256.
- IRON—manufactories of proposed to be encouraged, I 200, 331; hollow ware, additional duties prayed thereon, I 403.
- IRVING, Mr. his speech on the militia bill, VII sup. 73.
- IRWIN, Mr. his letters respecting the evidences of approaching Indian hostilities, II 343.
- JACKSON, Mr. his resolutions, IV 318, 344, 379, V 346, VII 77, 108, 352, 415; his remarks on the debate on the bill fixing the military peace establishment, VIII sup. 120.
- JAVA, frigate—motion for a grant of medals to the conquerors of, IV 9.
- JEFFERSON, Thomas—extract from his correspondence on impressment while secretary of state, (1792) II 385; bill for the purchase of his library—bills No. 227; Mr. King's remarks thereon, VII sup. 63; account of his habit of living—situation of his retirement, &c. XI 317.
- JENNINGS, Mr. his resolutions, I 307, III 203, 219, IX 331.
- JOHNSON, Mr. his speech on the debate respecting the merchants' bonds, Dec. 1812, V sup. 74; his remarks on making a proposition for an increase of the rangers, II 251; his resolutions, II 219, 251, III 192, VII 46, X 30, 21, 151.
- JOHNSON, John—his letters respecting Indian hostilities, II 343
- JUDICIARY—a standing committee proposed, IV 231, 234; their names, V 256, VII 46, IX 295, XI 238, 273; districts allotted to the judges of the circuit courts, II 113; resolution of enquiry and reform in the system—Gold, 1479; committee appointed, 1479; amendment proposed to the constitution relating to their removal—McKim, II 109; respecting the compensation of witnesses in U. S. criminal prosecutions—Milnor, I 224; of enquiry into the penal code—Milnor, II 69; same, for authenticating records and judicial proceedings, I 574; enquiry into the conduct of judge Toussaint-Poindeux, I 300, 375, II 14, 28; into the expediency of extending the laws of the United States to the lands occupied by the Indians and whites—Rhea, I 223; amendment proposed to the whole system so as to give the U. S. exclusive jurisdiction in certain cases under the revenue laws—Fisk, VI 127, VII 46; several important enquiries and amendments to the system—Ingersol, V 297; enquiry respecting the jurisdiction of the U. S. in certain cases—Jackson, V 346; uniform system of bankruptcy proposed—King, IX 331; amendment to the U. S. constitution proposed, so as to permit the removal of judges, on a concurrence of two thirds of both houses and the executive—Sanford, X 45; bill to provide for the publication of the decisions of the supreme court—see bills, No. 593; bill to authorize the appointment of circuit judges and for other purposes; see bill, No. 396.
- JURISDICTION, see "judiciary."
- KANTZOW, Mr. minister from Sweden to the U. S. arrives at New York, V 48; received by the president, V 188.
- KELLEY, Mr. contests the election of Mr. Harris, IV 248.

LAN

- KENT, Mr. his resolutions, I 332.
- KENTUCKY—resolutions of the legislature in approbation of the measures of the general government, I 337; received in congress, I 424; of the mounted riflemen, II 247; resolutions of the legislature respecting the people of the state engaged at the battle of the Wabash, I 297; col. D. Boone's memorial and proceedings thereon, IV 36.
- KILBOURN, Mr. his resolutions, V 319, 334, 363, VII 383.
- KING, Mr. his correspondence respecting the impressment of seamen, II 385, 401.
- KING, Rufus, of New York—his remarks on the direct tax bill, VII 318; complimentary resolutions, adopted in the house of delegates of Maryland, respecting his conduct, VII 326; his reply VII 327.
- KING, Mr. of North Carolina, his resolutions IX 361.
- KING, Mr. of Massachusetts—his resolutions IV 377, V 345, 347, 378, VI 127, IX 331, 418, X 124; his remarks and amendments proposed to the bill for purchasing Mr. Jefferson's library, VII sup. 63; his remarks on the bill fixing the military peace establishment, VIII sup. 119.
- LANCASTRIAN school, petition form a, I 267.
- LANDS—important tables relating to those of the United States, XII 47, 101, 406; granted to deserters from the enemy, VII 416, postponed, VII 416; grants of in Florida, enquiry respecting—Cheves, II 42; of Virginia—enquiry respecting their boundaries, I 300; of Tennessee, proposition for satisfying claims to—Grundy, II 19; donations of to disbanded officers, proposed—Easton, X 15; ceded by the Creeks, proposition for their survey—Humphries, VII 416; settlers on, proposition to extend certain privileges thereto, IX 331; payment, the time for to be extended to purchasers, north west of the Ohio—Johnson, III 192; sub-division of, and reduction in the prices proposed—Johnson, III 192; Creek—proposition to grant certain privileges of pre-emption, &c. declared inexpedient—Robertson, IX 309; bills on the subject, to establish certain boundaries of public lands, reserved for military bounties to the Virginia line, I 331, 446; law, II 324; to establish a land district in the Illinois territory, I 446; a general land office in the treasury department, II 13, 136; law, II 324; south-west of the Ohio—bill giving purchasers there a further time for payment, II 28; bill relinquishing a lot to the corporation of New Orleans, II 43, 267; authorising an exchange with the Ursuline nuns of New Orleans, II 68, 72; the purchase of a lot in Washington for a botanical garden, II 215, 216; bill confirming claims in the Mississippi territory, founded on British and Spanish warrants of survey, II 251; law, II 324; bill allowing further time to purchasers, V 379; law, VI 133; bill for the relief of purchasers in the Mississippi territory, VI 111; bill to authorise a sub-division of, VI 111; Yazoo claims, see "Yazoo;" bill granting and adjusting claims in the Mississippi territory, VII 315; lost, VII 333; renewed in the senate, VII 351; law VIII 27; outlines and views of a new bill, X 61, 62; law, X 174, 175; bill to authorise the purchase of a lot in Plattsburg for military purposes, VII 332; postponed, VII 352; passed, VII 383; law, VIII 27; supplementary to the act confirming certain claims in the Illinois territory, VII 383; law, VIII 27; concerning settlers, for the relief of

- LANDS.]**
 some of those affected by the proclamation to intruders, X 30, 77; passed, X 77; general table of their sale and product from 1804 to 1812, I 124; report of sales from the opening of the land office to Sep. 30, 1814, IX 278; committees on the subject, I 200, III 175, IV 215, V 256, VII 46, IX 294, XI 238, 273; donations proposed to the disbanded officers of the army, XI 273; see bills, No 438, 446.
- LANDS,** bounty—instruction from the war office to claimants, IX 35, 303, XII 112; commutation thereof proposed, XI 349.
- LAND** offices—of Orleans territory, I 225, 254; at Jeffersonville, I 446; general—proposed in the treasury department, II 13; bill therefor, II 136, 232, Return J. Meigs appointed to the office, II 184; circular from the office, XII 167, 406.
- LAND** warrants, military—bill extending the time for their location, I 222.
- LANDAIS,** Peter, report on his memorial, II 44.
- LAWS** of the United States; see "acts;" embargo, II 92, (1812) V 273; circular relating thereto, V 352; for the regulation of seamen on board the U. S. vessels, IV 42, V 89; for measuring the tonnage of vessels, IV 64; laying a direct tax, V 17; of naturalization, 1813, V 46; laying duties on licenses to distillers, V 67; of treason, explained, by judge Peters of Pennsylvania, V 187; imposing taxes, 1813, V 228; militia—extracts from, V 264; repealing the embargo and non-importation laws, VI 134; declaring war against Great Britain, II 323; supplementary to the direct tax law, X 223; error therein corrected, X 287; changing the mode of compensation to the members of congress, with the yeas and nays, X 339; making further provision for military services during the war, and for other purposes, X 343.
- LEAR,** Tobias, consul general at Algiers—letter from him on our prospects with the regency, (July, 1812) III 429; his account of the treatment experienced by him from the British at Gibraltar, IV 127; remarks on his letter, IV 130.
- LETTERS**—see G. D. from the secretary at war to the military committee respecting the appointment of additional general officers, III 392; secretary of the treasury to the committee of ways and means, containing an estimate of the probable revenue of 1814, III 393; from secretary of war, respecting the agency of the British in exciting the Indians on the north-west frontier to acts of hostility, II 295; secretary of the treasury to the committee of ways and means, I 382; secretary at war, on ordnance and ordnance stores, II 36; same on the state of the armories, II 84; secretary of the treasury on appropriations, II 123; same, on the eleven million loan; see **LOAN**; committee of ways and means to the secretary of the treasury, respecting a modification of the non importation acts and reply, II 282; see "reports."
- LETTERS** of marqut, prizes and prize goods—bill concerning, II 281, 283.
- LEWIS,** Winslow, his method of lighting light-houses, I 344, 461.
- LIBRARY,** annual appropriations therefor, XI 348; see "Jefferson;" VIII 7, 109.
- LICENSES,** foreign,—see G. D. Mr. Newton reports a bill divesting American ships of their national character, when sailing under those of foreign powers, I 295; bill to prevent exportation under them, I 295, 306; bill to prohibit their use, III 208; bill making their use a "high misdemeanor," III 321, 407; passes house, IV 8; rejected
- LICENSES.]**
 in the senate, IV 9; yeas and nays thereon, IV 357; in the house, IV 369.
- LICENSES** to retailers and distillers—taxes upon II 14, see "duties."
- LIGHT** houses—Winslow Lewis' patent improvement in the method of lighting them, I 344, 461.
- LIMITATION,** the statutes of—introduced, I 512, 345, 447.
- LISTON,** Mr. British minister; his correspondence with Mr. Pickering in 1800 on impressment, II 386.
- LITTLE,** Mr. his resolutions, I 240, 374, 395.
- LIVERPOOL,** earl of—his letter to Mr. Russel respecting a seaman, on board the Hornet, claiming himself to be a British subject, II 242; disavows all knowledge of Henry's mission, II 257; London Statesman doubts his lordships veracity in pretty plain terms, II 257.
- LLOYD,** Mr.—his resolutions, I 373, II 97; his letter to Mr. Calhoun respecting the U. S. bank, XI 348.
- LLOYD,** James—his petition respecting a combustible liquid for warlike purposes, IV 296.
- LOANS**—for the particulars attending all and each—see bills No. 67; information asked—Archer, I 403; Mr. Bacon's letter to the sec. of the treasury, I 381; reply, I 382; subscription opened for that of eleven millions, II 86; yeas and nays upon the passage of the bill, I 480; propositions respecting, from the treasury, II 91; subscriptions in Baltimore, II 152; at New York, Philadelphia, Baltimore, Washington city, II 168; amount of subscriptions thereto, II 184; letter from the secretary of the treasury to the committee of ways and means, with his propositions to the banks, and statement of subscriptions, II 193, 194, 195; certificate, No. I, issued at Boston to J. Adams, II 320; amount of monies obtained to Dec. 1812, III 244; Mr. Cheves' bill (1812) for another, III 334; estimates concerning the weight thereof, III 349; yeas and nays on the bill of 16 millions, III 351; table of receipts from 1791 to 1812, III 378; Pennsylvania subscribes one million (March, 1813) IV 32; remarks on the opening of the books, IV 54; March, 25, 1813, IV 65; subscriptions at Baltimore, IV 81; said to be all taken up (April, 1813) IV 100; statement of the subscriptions and terms, IV 131; remarks, IV 351; contract said to have been made for that of 7½ millions, IV 370; advertisement, V 26; notice from the treasury concerning subscriptions, V 32; essay and calculations on the interest absolutely paid on the 16 million loan, V 75, all taken (7½ million)—terms, V 76; one obtained without advertising, Oct. 1814, VII 158; sagacious reflections of a London editor on the impracticability of obtaining the loan (Nov. 1814) VII 205; propositions of Mr. Dallas, Dec. 6, IX 269; temporary, obtained, 1815, IX 278.
- LOUISIANA**—proceedings on the bill providing a government for that territory, II 84, 99; passage of the bill, with the yeas and nays thereon, to enlarge the limits of the state, II 98.
- LOVETT,** Mr. his resolution, V 297.
- LOWNDES,** Mr. his resolutions, V 318, 403, X 46.
- LUMBER**—quantity exported, II 316.
- LYON,** Matthew, his petition for a return of an old penalty incurred under the sedition law, I 222.
- MACON,** Mr. resolutions offered by him, II 68, 152, IV 379, X 150; his remarks on the bill fixing the military peace establishment, VIII sup. 116.
- MADISON,** James, his correspondence with Mr. Rise on the affair of the Chesapeake, I 73; the

MADISON.]

MED

ultimatum of Mr. Rose, I 89; his answer to an address from New Jersey (1812,) II 390; his letters to Monroe and Pinkney, see "Pinkney" and "Monroe;" re-elected president of the U. S. 4th March, 1813, III 288; certain resolutions of his quoted in debate, by Mr. Gore, VII sup 61; sketch of his life and character, IX 421; his reply to a vote of thanks from the legislature of North Carolina, XI 260; memorial drawn by him in 1785 against an act of the Virginia legislature, XII 295; bill to allow him the privilege of franking his letters for life, XI 431, XII 314, 315.

MAGRUDER, Patrick—elected clerk of the house (1811) I 153; (1813) IV 214; loses certain vouchers for his accounts at the capture of Washington—petitions congress—proceedingsthereon, VII 351, 352; he *resigns*, VII 367.

MANUFACTURES of hemp and flax—motions concerning, I 222, 223; marshal's return called for by Mr. Seybert, I 479; compliance, with particulars, IV 248, 317.

MARITIME frontier—appropriations for its defence, I 424, II 19; bill introduced for the protection, II 167, 283, 303; passed, II 319.

MARINERS,—see "seamen."

MARSHALS' return of manufactures and arts, IV 248, 317.

MASON, Mr. his resolutions, VII 351.

MARYLAND—resolutions of the senate in approbation of the measures of the general government, IV 280; legislature meets to comply with the militia requisition, II 275; caucus at Annapolis—result thereof, II 276; resolution in the house of delegates on the president's requisition (Dec. 1812) III 248; resolutions submitted by Mr. C. Dorsey, disapproving the war, approving the conduct of the governors of Mass. Rhode Island, and Connecticut, in their refusal to subject their militia to the command of the U. S. officers, &c. III 273; resolutions of the senate contradictory to the preceding, III 305; correspondence between the secretary of war and the gov. of the state, IV 204.

MASSACHUSETTS—memorial from the legislature condemning the war, II 259; memorial of the minority, and protest of the same against the preceding, II 274; contentions between the two branches of the legislature respecting the choice of electors, III 128; a compromise effected, III 144; correspondence between the governor and the secretary of war respecting the distribution of arms, IV 236; remonstrance of the legislature against the war, (June, 1813) IV 297; protest of the minority, IV 301; quantity of arms furnished by the United States, IV 352; memorial to congress, from Boston, on the interruption to our carrying trade, V 164.

M'CULLOCH, Mr. collector of Baltimore, his petition, I 222.

M'HENRY, James—letter from him on the impressment of seamen, II 402.

M'KEE, Mr. his resolutions, I 295, 343; his explanation of certain amendments offered to the great bank bill, (1815) VII 314.

M'KIM, Mr. his resolutions, II 109; 319, III 384, 407, IV 248, V 346, VII 184, 497; his speech on the bill to repeal the embargo and non-importation acts, April 6, 1814, VI 125; his remarks on the bill fixing the military peace establishment, VII sup. 117.

MEDIATION between powers at war—the law respecting, IV 59; proposed between the U. S. and G. B. by Russia—see G. D.

MEM

MEDITERRANEAN fund—bill respecting it (1813) passes, III 407.

MEMBERS of the house, summoned to their seats forthwith, II 184; of the 12th congress politically designated, I 232; of the 13th, ditto, IV 268; of the 14th ditto, IX 380; present at the opening of the 14th, IX 253.

MEMORIALS.—12th CONGRESS—1st session.
From the society of Friends praying the interference of government for the protection of free blacks, I 234; of the Union canal company praying aid, I 267; from East Greenwich, R. I. (held disrespectful) I 403; historical and commercial character of said memorialists, II 5; from Oliver Evans on his patent rights, II 98; V 2nd add. p. 14; report thereon, V 344; bill for the extension of his patent; original act for his relief, III add. 7; of Benj. Connor, praying examination of a portable bridge invented by him, II 215; of the same praying encouragement for the invention of a new kind of shell, II 255; from Massachusetts, disapproving the war, II 259; from the republican members (the minority) and protest against the preceding, II 274, 275.

2nd session.—From sundry owners of privateers in New York, at length, III 187; from certain naturalized citizens of Philadelphia, praying provision to meet the prince regent's proclamation respecting them, III 407; from the seamen of the Constitution, praying compensation for the capture of the Java, IV 8.

THIRTEENTH CONGRESS—FIRST SESSION.
From certain merchants of Baltimore praying compensation for a vessel lost in the service of the United States, IV 256.

2nd session.—From the legislature of N. Carolina, requesting protection from the general government, V 277; from Alexander Smyth, inspector general of the U. S. army, claiming to be reinstated—referred to the *sec. at war*, V 297; from Paul Cuffee, praying leave to export certain wares and utensils to the blacks at Sierra Leon, V 338—bill proposed, but lost in senate; from the Baltimore millers praying relief from the operation of Oliver Evans' patent right, with a series of documents, V add. 1; counter memorial of Oliver Evans, V 2nd add. 14.

3d session.—From the citizens of Alexandria, indignant at certain reports unfavorable to their *firmness and valor*—and praying an investigation, VII 108; of sundry ship owners and merchants of Baltimore praying a bounty for the destruction of the enemy's vessels, VII 157; from the committee of vigilance and safety of Baltimore praying a military force for their defence, VII 567.

FOURTEENTH CONGRESS—FIRST SESSION.
From Mississippi legislature praying a subdivision of certain lands; that the territory may be admitted into the union; and that grants of land may be made to those who have suffered losses by Indian hostilities, IX 330; from Indians, praying admission into the union—at length, IX 352; From the Canadian volunteers, IX 357.

2nd session.—Of the Chesapeake and Delaware canal company—at length, XI 341; of the president and managers of the American Columbian society, XI 355; report, XII 103; ship owners and others in New York praying reciprocal regulations against foreign powers whose ports were interdicted to our commerce, XI 362; the memorial at length, with the signatures, XI 374, 375; of the peace society of Massachusetts, at

MEMORIALS]

MES.

length, XII 73; from sundry manufacturers, citizens of Baltimore, at length, XII 101, 103; see "petitions."

MERCHANT MEN, resolutions for arming them, I 254, 269, 293, 294, 332, 344.

MERCHANTS—memorials from, II 83; see "non-intercourse."

MERCHANTS' bonds—Mr. Cheves' report, III 268; proceedings thereon in detail III 222, 239, 255, 272, 393; bill from the senate to remit them, III 255; yeas and nays, III 287; passes, III 289; the law, III 290; circular from the treasury on the subject, (Feb. 1813) IV 55; Mr. Bibb's motion declaring a remission *inexpedient*, III 20; Mr. Cheves' motion, III 208; same, for the remittance of all penalties incurred for *bona fide* American property, V sup. 85; debate thereon, with the speeches of Messrs. Cheves and Johnson, reported at length, V sup. 74, 96.

MESSAGES—12th congress, 1st session.

From the president of the United States—to the 12th congress on its convening, Nov. 5, 1811, I 153; communicating the documents relating to the attack on the Chesapeake, Nov. 13, 1811, I 199; two letters from the American ministers in France, Nov. 8, I 200; two letters from governor Harrison containing his official of the battle at the Wabash, I 301; an act of the New-York legislature on the great canal, I 317; the documents accompanying Henry's discourse, II 19; a report from the department of state declaring government to be in possession of no names concerned with Henry, II 45; recommending an embargo, (April 1, 1812) I 284; containing his objections to a bill providing for the removal of causes from the district courts in cases of disability in the judges, II 98; recommending the assignment of two additional officers to the war department, II 136; communicating extracts from the correspondence between Mr. Barlow and the secretary of state, II 217; that between Mr. Foster and Mr. Monroe, on the orders in council, II 252; recommending a declaration of war against Great Britain, June 1, 1812, II 267; communicating further documents and correspondence between Mr. Foster and Mr. Monroe, II 293; recommending provision for the officers of the army, II 302; communicating a correspondence between the American charge des affaires and lord Castlereagh, II 324; documents relating to impressment, II 385; a report from the department of state on the total captures of American vessels by foreign powers, III 67.

2nd session—At the assembling of congress, Nov. 4, 1812, III 150; recommending provision for certain aliens, (Nov. 6, 1812) III 175; communicating the correspondence between the war department and the governors of Massachusetts and Connecticut, III 175; respecting the pacific advances made by the United States to Great Britain, III 177; communicating the official letters of capt. Decatur and Jones, III 253; information respecting the seizure of certain persons sailing under the flag of the U. S. Dec. 22, 1812/ III 279; intelligence respecting an appropriation of 20,000 dollars for swords to the officers under com. Preble, (Dec. 23, 1812) III 291; correspondence between admiral Warren and the agent for American prisoners at Halifax, Dec. 22, 1812, III 342; letter from col. Lear, United States consul at Algiers, III 429; documents relating to the Berlin and Milan decrees, IV 17.

MESSAGES

13th congress, 1st session.

At the opening thereof, May 25, 1813 IV 201; recommending a total prohibition of exports, July 20, 1813, IV 359; announcing the appointment of Messrs. Gallatin, Adams and Bayard, commissioners to G. Britain, via Russia, May 31, 1813, IV 377; that of a secretary of the treasury, pro tem. IV 377; nominating Jonathan Russell, of R. Island, minister plenipotentiary to Sweden, May 31, 1815, IV 409; communicating extracts from letters expressive of a desire on the part of the king of Sweden for an interchange of ministers, June 9, 1813, IV 410; declining a conference with the committee appointed by the senate on their disagreement with the executive in the appointment of Mr. Russel, July 6, 1813, IV 411.

2nd session—On the opening of the session, December 7, 1813, V 246; communicating a report on duties on importation and tonnage in 1812, V 304; correspondence between lord Castlereagh and the secretary of state, respecting the mediation of Russia, January 7, 1814, V 347; documents concerning our relations with France and the Russian mediation, Jan. 13, 1814, V 347; Mr. Graham's statement respecting Turreau's letter, January 19, 1814, V 355; a report on the causes of the disgraces to the U. States' arms on the northern frontier, Feb. 2, 1814, V 388; report at length, VI 17, 48, 57, 81, 89, 106; recommending a repeal of the non-importation and non-exportation laws, with the exception of specie, VI 79; communicating a report on our relations with Great Britain, VI 127.

3rd session—At the assembling of congress, Sept. 20, 1814, VII 30; communicating information from our commissioners at Ghent, 1814, VII 70; report from the secretary of state, on our foreign relations generally, VII 77; the instructions of the United States' ministers to Great Britain, VII 81; documents relating to the retaliatory system, VII 145; further information from the American ministers at Ghent, showing the state of the negotiation, VII 222; his reasons for refusing his signature to the bill incorporating a national bank, Jan. 1815, VII 366; the treaty with Great Britain, VII 416; recommending the exclusion of foreign seamen from our service, VIII 20; a declaration of war against Algiers, VIII 24.

14th congress, 1st session

At the assembling thereof, Dec. 5, 1815, IX 254; communicating a report respecting the slaves taken by admiral Cochrane, IX 78; copies of the proclamation establishing a convention between Great Britain and the United States, for commercial purposes, 1815, IX 310; two letters from the Spanish minister, IX 392; recommending the establishment of a district office within the department of state, for the business relating to patents and authors, X 125; communicating a report on the duties on imports from the United States into Canada, X 178.

2nd session—At the opening of the session, Dec. 3, 1816, XI 239; recommending provision to be made for property lost, captured or destroyed by the enemy, &c. XI 256; measures to preserve the neutral integrity of the United States, XI 295; the proceedings of the commissioner on the subject of the property lost, &c. as above, XI 327; provision for a balancing of discriminating duties between Great Britain and the United States, Feb. 3, 1817, XI 598—provision to be made for certain payments to Georgia, XI 408; attention to Beaumarchais' claim, XI 428.

MILITARY AFFAIRS

General remarks on appointments, II 118; committee appointed respecting a provision for the soldiers of the revolution, I 222; bill making further provision for the corps of engineers, I 222, 252; amended in senate, II 45; in the house, II 136; becomes a law, II 324; bill to complete the military establishment, I 267, 293, 306, 332, 344; law, II 323; sundry resolutions by the committee of foreign relations, I 254, 269; resolution to increase the bounty for enlistments, I 269; force proposed by Mr. Giles, (chairman) I 272; bill for mounting a regiment of artillery, I 345; for defraying the expenses of six companies of rangers, I 345—see bill No. 34, for particulars on this subject; act abolishing corporal punishment in the service, II 286; bill providing an additional army of 25,000 men, signed by the president, Jan. 11, 1813, I 375; proportion of infantry, artillery and horse, with the staff of the additional army, I 387; military supplies, III 219; nominal amount of troops in the old peace establishment, I 408; cost of the armories at Harper's Ferry and Springfield, with their product, II 84; progress of recruiting, II 130; list of officers of the revolutionary army, II 293; appointments of general officers, III 94, IV 132; series of appointments, XII 31, 44; see "promotions," below.

Promotions—brevet commissions, III 144, 160, VII 16, 55, 111, 353, 354; of brigadier generals, V 383; colonels, majors and captains, V 425; of officers under general Brown, VI 410; in the engineer corps, X 253; general lists, X 318, XI 48, XII 44.

Number of recruits, (monthly returns) VII 279, 330; state and proportion of the army previous

July 1, 1814, VII 329; expense of the land forces from Jan. 1, 1812, to July 1, 1814, VII 328; instructions to the claimants for bounty lands, halt pay, &c. VII sup 180.

Report from the war department on the distribution of arms, 1812, III 278; documents showing the quantity of military stores already purchased for the supply of the army, III 295; statement of the proportion of general officers required in an army now and in the earlier stages of the military art, III 309; expenditure and application of monies by the war department, 1812, III 310; letter from the president of the U. S. to gov. Snyder, III 330; and letter from the secretary of war to the same, on the pay to be allowed the volunteers, V 330; general staff of the U. S. army, IV 146; organization and component parts thereof exhibited, IV 145; table showing the rank, pay and rations, &c. of the army, IV 153; rules respecting promotion therein IV 160; rules and regulations, IV 87, 176; uniform of the officers prescribed, IV 208; report on the distribution of arms in the several states, 1813, IV 364; order from the war department prohibiting intercourse with the enemy, IV 386; regulations for the recruiting service, V 425; board assembled to establish a regular system for the medical staff, VI 36; letter from secretary at war inclosing a report from the paymaster general, showing the number of militia in service, with an estimate of their pay, (1814) VI 94; uniform of the rifle regiments prescribed, VI 115; militia requisitions, 1814, VI 321; statement of the deficiency in the military appropriations for 1814, IX 296; report from the war department in answer to certain enquiries respecting the discipline of the troops

MILITARY AFFAIRS.

recommending the institution of a board of officers to digest a uniform plan for their organization and government, VII 185; letter from secretary at war to the military committee, proposing many important improvements in the system, Oct. 17, 1814, VII 137, 141; account of disbursements for pay and bounty of the troops, from Jan. to Sept. 1814, in the several states, VII 215; order from the adjutant general forbidding letters to be written on the strength, movements or destination of the army, VII 216; order establishing the relative rank and precedence between the officers of the army and navy, VII 219; order establishing the allowance for quarters and fuel to the troops and officers, VII 279; three several plans for organizing and subjecting the citizens of the United States to military service, by Washington, Monroe, and Giles, VII 294, 295, 296, 297 to 301; list of old officers still in service, VII 381; order from the war department for the discharge of the troops, VII 411; Mr. Ingersoll's speech on the militia bill, Dec. 9, 1814, VII sup. 65; Mr. Duval, on the same, VII sup. 70; Mr. Irving, same, VII sup. 73; Mr. Troup, on the army bills, VII sup. 76; estimate of loss among the militia and regulars by sickness, (compared) VII sup. 138; order from the war department respecting discharges, VIII 12; same, re-establishing the former pay, VIII 28; names of the government at the military academy at West Point, VIII 151; report with documents on the question respecting the command of the militia when in service, VIII 153, 155; 204, 213; order from the war department respecting bounty lands, VIII 214; organization of the military peace establishment, VIII 221; letter from the acting secretary at war to the major generals in the service, requesting their attendance, and a report on certain enquiries, VIII 222; additional views, VIII 223; report to the president, VIII 224; general order, fixing the proportion of infantry, artillery and riflemen, VIII 224, 225; army roster, showing the officers retained under the peace establishment of 10,000 men, VIII 226, 230; further orders, establishing the commands of certain divisions, &c. VIII 230, 231; address to the disbanded officers of the U. S. army, proposing a deputation to meet at Harrisburg, VIII 307, 308; letter on the subject from an officer, VIII sup 150; officers provisionally retained, VIII 310; order discharging all disbanded officers from arrest and stopping enquiries, VIII 346; orders respecting writs of *habeas corpus* granted by the civil authorities to the soldiers, VIII 438, 439; general staff of the revolutionary army, 1782, VIII 104; description of West Point, and the discipline of the students, IX 17; directions from the war department to claimants for military bounty lands, IX 36; order respecting brevets, IX 42; selections for vacancies in the medical department, IX 63; whole number of officers in the peace establishment, IX 301; vacancies in the army in the peace establishment, IX 300; transfers in the same, IX 301; selections to fill the vacancies, IX 302; schedule of compensation allowed to each grade, IX 302 further instructions to claimants for bounty lands, IX 303; letter to the soldiers by a surveyor, on the same subject, IX 15; contracts of the war office, IX 407; distribution of the peace establishment, X 57; order respecting discharges X 64; additional instructions, X 384; land bat-

MILITARY AFFAIRS

bles—particulars in a series of tables, X 153, 157; general staff, March 3, 1816, X 188; orders for transfers, X 189; vacancies and selections, May 17th, 1816, X 188; instructions to claimants for half-pay, X 317; order to cadets, detailing their necessary qualifications, X 318; order respecting servants, X 336; pay of the British and American army compared, X 382; notice respecting bounty lands, XII 111; extract from the rules and regulations, April, 1817—vacancies, &c. XII 160; state of contracts, price of supplies, &c. 1816, XI 376; table showing the actual number of the standing army, with the station of each corps, XI 377; detailed estimates, by the secretary of war, for the year 1817, including arrearages, XI 343; series of estimates concerning the expenditures for the army, XI 390.

BILLS—MILITARY.

To raise an additional army—see Bills, no. 14; additional, III 287, 288; debated, III 304, 319, 334, 351; law, IV 19; establishing a quartermaster's department, I 267, 344, 374, 381; postponed, I 446; renewed, II 28, 43, 44, 45, 67; passes both houses, II 72, 167; law, II 324; additional, for the defence of the maritime frontier—see "frontiers"—authorising the equipment and acceptance of certain military corps (volunteers) by the president, I 312, 345, 346, 374, 375, 376, 377, 402; law, II 323; to ascertain and establish the boundaries of certain lands appropriated for military bounties, I 331, 446; law, II 324; for mounting a regiment of light artillery, I 345, 424; for defraying the expense of the rangers, I 345, 424, 445; law, II 323; making appropriations for the army, 1812, I 425, 424; law, II 323, 324, 445; additional provision, II 109, 135, 136, 151, 167; laws, II 32, 33; for 1813, III 406, IV 9; partial, 1814, V 319, 344; additional, V 431; blanks filled, VI 3; passes house, VI 34; passes senate, VI 41; law, VI 133; for 1815, VIII 22; law, X 176; additional, IX 296; law, X 174; for 1816, X 94, 177; law, X 176; for the relief of infirm and disabled officers and soldiers, I 446; lost, I 446; renewed, II 84; law, II 324; see Bills, no. 3, 307, 380; for the particulars, history, and fate of sundry resolutions and bills—for the enlargement of the United States' armories, I 446; for the organization of a corps of artificers, II 69, 109; law, II 324; to establish an ordnance department, II 69, 135; supplementary to the act establishing a war department (adding two more officers) II 150, 151, 152, 166; concerning associations for maritime defence (see fencibles) II 152, 215; for the better organization of the army, II 215; law, II 324; supplement, III 303, 334; IV 9; law, IV 19; prohibiting the exportation of military and naval stores, II 283, 301; lost, II 302; reconsidered, II 313, 319; law, II 324; raising the pay of the troops, authorising the enlistment of minors—with other privileges, III 208; law, IV 18; amending the army regulations—increasing the bounty, &c. III 287; law, IV 19; authorising the equipment of ten additional companies of rangers, III 391 392; law, IV 19; continued, IV 279, 318, 365; bill explanatory of the preceding, IV 358; law, IV 365; bill establishing an elementary exercise for the army, III 395; law, 419; for the better providing of supplies for the army, IV 7, 9; providing for the families of militia slain in service, IV 258, 318; law, IV 365;

MILITARY AFFAIRS.

their compensation while in service, IV 279; respecting their families, VII 313; postponed, VII 313; to authorise the raising of certain corps of sea-fencibles, IV 296; law, IV 365; amending the army laws, IV 296, 312; law, IV 365; establishing an invalid corps, IV 312, 341, 365; granting additional bounties for enlistments, for filling the ranks, &c. V 336, 346, 350, 361, 362, 363; signed by the president, V 378; law at length, V 373; to raise three regiments of riflemen, V 345, 363, 379, 404; law, VI 134; authorising the president to raise fourteen regiments for five years, or during the war, V 345, 361; law, VI 134; extending the period of enlistment, V 361; law, V 373; authorising the president to retain in service certain volunteer corps, V 403; law, VI 134; allowing a salary of 2000 dollars to the paymaster general, VI 127; law, VI 134; additional to the act calling forth the militia, V 407; VI 127; law, VI 134; amendment to the preceding, VI 79, 128; for the better organization, pay and supply of the army, VI 92; law, VI 134; to amend the militia laws, VI 79, 128; to authorise the acceptance of certain volunteer corps, VI 111; law, VI 134; new bill, VII 127, 142, 157, 158, 264; passed, VII 313, 315, 333; disagreements adjusted VII 352; law, VIII 27; for the augmentation of the marine corps, VI 127; law, VI 134; authorising a further augmentation of the army for the frontier defence exclusively, VII 127; bill making further provision for filling the ranks of the army, VII 176, 183; (sketch of the bill, VII 183;) passes senate, VII 183, 184; progress, VII 263, 264; passes, VII 264; law, VIII 26; requiring the staff officers of the army to comply with the requisitions of naval officers in certain cases, VII 263; law, VIII 26; to raise additional rangers, VII 333; passed, VII 333; repealed, VII 413; for the better regulation of the ordnance departments, VII 331, 333; establishing commissaries of subsistence for the army, VII 352, 384; for the purchase of a lot of land in Plattsburg, VII 352; postponed, VII 352; passed, VII 383; law, VIII 27; authorising the president to receive volunteers in lieu of militia from any state, VII 383; law, VIII 27; repealing the acts relating to volunteers and sea fencibles, VII 413; passes house, VII 416; law, VIII 27; ditto, relating to the mounted rangers, VII 413; ditto, of the flotilla force, VII 413; senate agree to the amendments of the house, VIII 20, 21; to provide for clothing the militia in the service of the United States, VII 414; passes unanimously, VII 414; fixing the peace establishment, sketch, VII 416; VIII 20, disagreement between the two houses, VIII 21, 22; amendments, VIII 20; house disagree to all, VIII 23; compromise made and the number fixed at 10,000 men, VIII 24; law, VIII 27; debate reported at length, VIII sup. 106, 121; for establishing three additional military academies, IX 310, 330, 331; making further provision for military services during the war, VII 362, 363; IX 436, X 14, 15, 45, 60, 61, 110; rejected, reconsidered and passed, X 125; law, X 174; authorising the settlement of informal accounts of the army officers on principles of equity, IX 362; appropriations for ordnance, fortifications, &c. IX 418, 436; blanks filled, IX 436; X 29; law, X 174; to organize a general staff, IX 419; recommended, X 62, 77; passed, X 77, 151, 176; law, X

MILITARY.]

MIL.

174; fixing the peace establishment of the marine corps; bill to repeal the act allowing additional pay and emoluments to brevet officers, XI 399; XII 15; bill of amendment to the act respecting the general staff, XII 14.

Resolutions, military: requiring a defence for the eastern shore of Virginia—Bassett, II 283; digest of the army regulations, called for—Blackledge, I 293; enquiry into the discipline and rules of the army—Clay, II 151; making provision for revolutionary soldiers, I 224, 234, 345, 446; authorising additional companies of rangers—Johnson, II 251; to provide for the pay of the Wabash troops—Ormsby, I 290, 363, 446; to authorise a loan of arms and military stores to the state of Ohio—Morrow, I 240; for the establishment of an armory at Louisville, Ky.—Ormsby, I 479; relating to the provisional military force—Porter, II 460, to authorise the employment of the United States troops on public works—Randolph, I 374; enquiry into the practice of officers, respecting waiters allowed them—Stow, II 107; prohibiting the exportation of military stores—Williams, II 283, 304; exempting soldiers from arrest by civil process—Bacon, III 176; relating to the medical staff—Bledsoe, V 518; for classing the militia—Rich, VII 384; of enquiry respecting the trophies taken from the enemy—Seybert, V 29; into the expediency of reducing the military establishment—Smith, VII 413; requiring the abolishment of corporal punishment—Taylor, VII 307; by Randolph, I 239; referring certain reports, for fitting the ranks, to the war department—Wilson, X 60, 61; for establishing additional military academies—Worthington, V 19; of enquiry into the reduction of the army—Wright, IX 379; to change the mode of supplying the army by contract—Calhoun, VI 183; enquiry into the system of discipline pursued in the army—same, VII 183; requiring a board of officers to prepare a digest and system, same, VII 287; enquiry into the manner of contracting and the interest of the general officers in such contracts—Fisk, V 403; enquiry respecting furloughs—Grosvenor, V 344, 345; for reducing the army to the peace establishment and authorising new military academies—Jackson, VII 414, 415; requiring additional rangers—Jennings, III 208, 19; requiring a system for the organization and discipline of the army—Johnson, X 151, providing for the pay of Jackson's troops—Kilbourn VII 383; for the families of militia slain—McLean, IV 208; for the appointment of a lieutenant-general—Murfree, V 202; enquiry respecting the apportionment of arms, among the states—Pitkin, IV 253; Harrison's motion for the relief of faithful soldiers not wounded, XI 256.

MILITIA—bill supplementary to certain acts for providing an uniform militia, for arming and equipping them, I 331; progress, I 403, 404, 423; abstract of the arguments and proceedings, I 433; bill additional to the law for calling them out, III 351, 358, 362; law, IV 19; additional, (sketch, VII 183) 262; bill to authorise a detachment of 100,000, I 443; progress, I 446; II 100; law, III 324; for classing and arming them, I 446, 448, 448, 460, 461, 464, 479; for defraying the expenses attending their detachment, III 203; law, IV 19; making appropriations therefor, I 413; III 406; IV 9; providing for the families of those who fell in service, IV 258, 313; law, IV 305; senate, IV 271; bill to amend the system, VI 79, 128; for filling the ranks of the army by classing

MILITIA.]

MIS

the entire male population of the United States, VII 127, 186, 183, 208; postponed in house, the senate having a similar bill before them, VII 208; bill of the senate, VII 176, 183; outlines, VII 183; passes, VII 184; received in the house, VII 263, 264; law, VIII 26; authorising the president to call them out for the defence of the frontiers, VII 176; bill at length, VII 181, 182, 183, passed, VII 185, 208; authorising a detachment of 80,000, VII 264, 266; detail, VII 266, 267; amendments of the house rejected in the senate, VII 287; lost, VII 287, 288; report of the conferees, VII 288; finally postponed, VII 413; amendment of the preceding outlines, VII 333, 334; bill requiring one colonel to every regiment, VII 366; authorising the president to receive volunteers from the states in lieu of their quotas, VII 383; law, VII 27; to provide clothing for those in service, VII 414; passes unanimously, VII 414; to authorise a statement and adjustment of claims for services under the state governments, VIII 23; to authorise the payment of Dudley's men, X 30; law, X 175; bill for their payment, No. 381; for organizing, classing and arming them, bills No. 414.

*Resolutions and miscellaneous notices respecting the militia, for arming them—*Coedit, I 446; to organize the western and southern for the defence of the southern frontier—Poindexter, II 68; authorising a detachment for garrison duty in each state—Barnwell, VII 253; for the payment of those detached by the states—Cooper, V 297; for classing them—McLean, IV 248; for classing them and receiving them in lieu of specie for the tax assessed, them, VII 384, declaring it inexpedient to limit their tour of duty to three months—Taylor, V 346; for calling out a part for nine months service—Varnum, VII 333; report from the committee, by Mr. Giles, on the differences between the state and general government respecting their several powers, VII 153; fines—opinion of chief justice Marshall on their collection, IX 194; distribution of arms to each state and territory, X 128; returns for 1816, X 204; plan for classing and arming them, &c. &c. in a report at length from the war department, 13th Dec. 1816, XI 270; report of the committee on the preceding, Jan. 17, 1817, XI 392, 395; Mr. Harrison's motion for amending the constitution and rendering the militia the bulwark of our liberties, XI 398; resolution of Mr. Nelson for their relief in sundry cases, XI 237, 259.

MILNOR, Mr. his resolutions, I 223, 234, 374; II 69.

MINORITY of the house, their address to their constituents on the subject of war with G. Britain, II 309; remarks thereon, II 349.

MINT establishment, I 345; takes fire, IX 364; report of the director, I 363; letter from the secretary of the treasury respecting it, II 109; summary statement for 1811, II 124; report of the director, 1813, III 317; 1816, IX 358; table showing the coinage from its institution to 31st Dec. 1816, XI 340; (1817) XII 45.

MISSISSIPPI territory, see "G. D." bill for erecting it into a state, and admitting it into the union, I 295; II 29, 32; yeas and nays in its passage for a third reading, II 42, 43; read a third time and passed, II 44; new proposition, III 208; report from the committee in the senate, III 219; new bill, X 94; postponed, X 177; (votes, X 94); petition from the legislature praying admission into the union, 1817, XI 343; bill for quieting claims to lands there, see "bill 254," bill for the relief of

MISSISSIPPI.]

MON

purchasers, VI 114; bill confirming claims to lands founded on British or Spanish warrants of survey, II 251; bill to establish a separate territorial government for the eastern part of the territory, see bill No. 413.

MITCHELL, Mr. his resolutions, II 42.

MONTGOMERY, Mr. his resolutions, VII 78.

MONROE, James--his treaty, (so called) III 195; VI 201 to 238; his correspondence with Mr. Foster respecting the orders in council, I 155, 163, 177, 187; errata in the above, I 200; with the same on the occupation of Florida, I 187; on the affairs with the Little Belt, I 190; about the Chesapeake frigate, I 155, 177, 199; his reply to Mr. Foster, Dec. 17, 1811, on commercial affairs, I 378; correspondence on the French decrees, I 379; Mr. Foster's reply to the same disavowing any agency of the British government in exciting Indian hostilities, I 380; his letter of instructions to Mr. Barlow, and correspondence with the same, II 217; his reply to Mr. Foster respecting the escape of certain seamen from the *Keich Gleaner*, at Annapolis, March 1812, II 236; his letter to Mr. Russell, by Mr. Barlow, II 236; correspondence with Mr. Foster on the orders in council, (June 1812) II 245, 247, 252, 293; on impressed seamen, II 254; his reply to admiral Warren's proposal for a suspension of hostilities, [Oct. 27, 1812] III 153; his letter to Mr. Russell, announcing the declaration of war against Great Britain, III 161; stating the terms on which an armistice would be concluded, III 161; and on an armistice--with the causes of the war, II 162; his reply to admiral Warren, respecting the seamen detained as hostages by com. Rodgers at Boston, III 286; extract from his letter to Mr. Foster, July 26, 1811, re-published at London, IV 173; his letter to the governor of Virginia, March, 1813, IV 207; his report on the French decrees, IV 318; documents accompanying the report, IV 329; his letters to Mr. Barlow, June and July, 1812, IV 332; his letters to Mr. Pinkney, 1806, VI 201, 228; to Mr. Madison, 1807, exhibiting his progress and the prospects respecting the negotiation, VI 251; his reply to adm. Cochrane's denunciation against all the available ports of the United States' sea coast, VII 17; (comments, see *Baltimore, New Orleans, and Battles*;) to the same, proposing a reciprocal adjustment, which is refused, VII 47; his instructions to the American ministers at St. Petersburg and Gothenburg, from April 15 to August 11, 1814, VII 81, 92; letter to the military committee, Oct. 17, 1814, proposing certain remedies for defects in the existing military system, VII 137, 141; his answer to governor Strong, respecting the measures for defence adopted by the latter, Sept. 1, 1814, VII 148, 149; his correspondence with governor Jones, of R. Island on the same subject, Sept. and Oct. 1814, VII 173, 179; his letter to the speaker of the house on the subject of military discipline, with propositions to establish a board of officers to prepare and digest a system for the government of the army, &c. &c. VII 185; to governor Snyder, authorising the discharge of a body of militia, VII 219; to the collector of Washington, authorising the revocation of a commission issued to the privateer *Midass*, for depredation on private property, VII 271; letter to the commandant at New York, announcing peace, VII 409; to governor Chittenden, ordering a detachment to the support of gen. Macomb, and reply, VII sup. 164, 169; appointed secretary of state, VIII 15; report to the committee of fo-

MONROE.]

NAV

reign relations, conveying information on the retaliatory system, VIII 35; his report to the committee on the dispute between the general government and that of the individual states, respecting the militia, VIII 153; correspondence (accompanying the report) with the government of several states, with orders from the war department, VIII 204, 215; letter respecting the slaves taken by admiral Cochrane, IX 79; letter to the Spanish minister, in reply to his communications of Jan. 19, 1815, IX 395; biographical sketch, X 4, 8; his correspondence with the republican committee respecting his election to the presidency, X 163; his report on the duties on imports from the U. States to the British provinces, X 178; see "messages," for his communications to congress after his election, XI 382; votes on his election, [table] XI 409; information of his appointment proposed to be suggested to him, XII 14; his inaugural speech, XII 17; his correspondence with the chevalier de Onis at length, XII 21, 25, 60, 67; notice for a sale of public lands, XII 76; his progress to the eastward in a tour of examination, with the addresses to him, his replies, and consequences on the public feeling--at Baltimore, XII 239; Trenton, New Brunswick, XII 250; New York, XI 381, 252; New Haven, XII 283, 314; Middleton, XII 314, 327; Hartford, XII 215; New London, XII 315; Newport, [R. I.] XII 315; Bristol, R. I. XII 315; Dedham, Roxbury and Boston, XII 316, 317, 342, 343; continued, X I 327, 329; Cambridge, XII 327, 342; Charleston, XII 328; Salem, Lynn, XII 341, 342, 343; Newburyport, XII 359, 360; Portsmouth, N. H. XII 360, 361; Kittery, York, Wells and Kennebec, XII 361; Portland, XI 362, 372; Newport, XII 363; summary of his tour through Maine, XII 371, 373; letter of gov. Plumer to him, XII 374.

NATURALIZATION laws, bill supplementary thereto, II 302, 303; amended, II 303, 319; law, II 324; supplement thereto, Dec. 2, III 241, 394, 395, 407; last *in transitu*, IV 9; bill concerning evidence therein, V 314; X 61; sketch, X 61; law, X 176--see "aliens;" bill concerning them, IV 248, 358; law, IV 365; Mr. Richardson's resolution, II 301; British law, I 375; IX sup. 192. X 167, 173.

NATURALIZED seamen, return thereof, III 355.

NAVAL AFFAIRS.

Miscellaneous notices.--Resolutions by the committee of foreign relations, for the equipment of all the vessels in commission, the arming of merchantmen, &c. see bills, no. 17, 18; their report, I 137; promotions in the navy, (1812) III 94, IV 310, 404; X 340; to post captains, VII 192, 205; important report, Dec. 1812, with a series of estimates, showing the comparative expense and efficacy of different rates of vessels of war, III 241; continued with a demonstration of the superiority of certain classes, III 257; distribution of prize money, III 298; navy pension fund, IV 6; XI 427; notice of the loss of the private signals by the capture of the Chesapeake, IV 339; orders directing a vigilant attention to prevent all intercourse with the enemy, IV 370; orders to turn back all vessels suspected of designing to trade with the enemy, IV 386; series of estimates by Mr. Pleasants, X 126; report concerning trophies, V sup. 72; highly interesting report with a list of the entire American navy, guns, stations, men, commanders, &c. &c. VI 73, 77; naval report, VII 209, 220; report from the department, (by Mr.

NAVAL.]

NAV

Jones) Nov. 15, 1815; exhibiting a digested system for the organization of the navy, VII 209, 214; remarks of a London editor, VIII sup. 148; letter from Mr. Jones, respecting the appointment of admirals, VII 221; report of the committee thereon, VII 221; his letter on the same subject, IX 326; secretary Jones resigns, (remarks) Benjamin Homans, (clerk) succeeds *pro tem.* VII 252; Benjamin W. Crowninshield appointed, VIII 57; his first official letter, with suggestions, recommending admirals, VIII 37; report of Mr. Reed on the subject of retrenchment and economy in the department, VII 340; establishing a board of commissioners in the navy department, &c. VII 315, 351, 352, 383; VIII 24, 27; Rogers, Hull and Porter appointed commissioners, 1815, VIII 15; their duties, pay and privileges, VIII 72; Decatur appointed, *vice com.* Hull, IX 316; list of the navy, June, 1815, VIII 236; letter from a distinguished naval officer respecting the measures and duties of the department, VIII 265; naval register, Aug. 1, 1815, IX 85, 91; marine corps, IX 91; letter to the editor respecting the ventilation of ships, IX 108; letters from naval officers on the affairs of the navy generally, VIII 256; IX 121, 139, 157 256; erratum, IX 188; other letters, IX 290, 301; on the subject of admirals, IX 326; Clark's naval tactics reviewed, with remarks of the Edinburgh reviewers, IX 124, 127; estimated annual expense of the navy yard at Norfolk, IX 143; report on the gradual and permanent increase of the navy, by the secretary, IX 286; essays by a "navy advocate," IX 287, 290, 305, (in reply to the letters above); series of tables, showing the "war on the ocean," battles, prizes, ships, men, guns, commanders, dates, loss and fate, British and American accounts, IX 320 to 326; list of American national vessels captured or destroyed during the war, IX 324. Mr. Pleasants' detail of the views of the committee in reporting the bill for the gradual and constant increase of the navy, X 126; the law at length, X 192; list of promotions, April 27, 1816, X 340; table of expenditures for one year ending Sept. 1816, XI 391.

Bills of appropriations, for [1812] I 424, 445; II 43, 45, 67, 68, [1813] IV 8; [1814] V 431; VI 33, 34, 133; [1815] VIII 22, 24; law, VIII 27; additional, IX 293; law X 174; for [1816] X 94, 177; bill to regulate the pay of pursers and midshipmen, XI 409, postponed, XII 14; bill to partially repeal an act relating to the pay of officers, seamen and marines, XI 409; bill to compensate the officers and crew of the Argus, IX 361; rejected in senate, IX 404. of the Constitution, III 351, 362; IV 19; of the Hornet, IV 258, 365; Wasp, IV 279; Java, III 497; IV 19; to provide for the gradual and constant augmentation of the navy X 15; detail of the chairman, X 126, 127; law, X 175; system of navigation proposed, X 110 128, concerning letters of marque, prizes and prize goods, II 281; law, II 324; additional, III 192, 268; law, IV 19; prohibiting the exportation of naval stores, II 283, 301; lost, II 302; reconsidered, II 319; law, II 324; to increase the navy, III 221, 255, 256, 272; law, IV 19; to increase the salary of the secretary of the navy, III 219, 362; lost, III 362; providing for certain naval pensions, III 221; law, IV 19; supplementary to the bill for increasing the navy, III 384, 393, 394; law IV 19; more effectually to encourage the destruction

NAVAL.]

NAV

of the enemy's armed vessels, III 391, IV 9, law, IV 19; supplement, IV 340; naval pensioners [appropriations therefor] III 221; IV 19; for building barges or row galleies, IV 312. law, IV 365; for organizing sea fencibles, IV 296; law, IV 365; building or purchasing light vessels of war, V 431; VI 33; passes the house, VI 34; for building one or more floating batteries, [Fulton's plan] VI 33; passes the house, VI 34; law, VI 154; concerning the pay of officers, seamen and marines, VI 42; law, VI 134; authorising the appointment of officers to the flotilla service, VI 111; law, VI 134; to compensate the men of Barney's flotilla for loss of clothes, VII 108, 142; for arming and equipping certain light vessels of war, VII 126, 142, 157, 158, 176; armament limited, VII 183; law, VIII 26; for the appointment of three admirals, VII 263, 302; IX 361, 419; X 126—see bills, 242; relating to contracts for the navy, and for promoting economy therein, VII 315.

Resolutions.—Information asked—Bibb, I 312; of enquiry and reform in the naval department—Cheves, II 319, by committee of foreign relations—see "resolutions" and "committees;" information asked respecting the management and expense of the navy yards—Seybert, I 403; of enquiry for a naval depot in the Chesapeake—Barbour, VII 413; for bestowing medals and thanks on the officers of the Constitution—Bassett, III 208; to establish a naval academy at Washington—Basset, X 77; to provide teachers for the large ships of war, and allow them a double portion of midshipmen—Basset, X 77; for building a number of light armed vessels—Burwell, V 246; for the gradual and constant augmentation of the navy—Ingersoll, VII 266; for a reduction thereof to the peace establishment, and for providing additional naval schools—Jackson, VII 415; for allowing a greater proportion of prizes to the officers and men of the public vessels—M'Kim, III 384; to increase the pay of seamen on the lakes—Kilbourn, V 363; for giving farther encouragement to privateers—M'Kim, III 384; of enquiry and retrenchment in the navy department—Reed, V 346; for the appointment of admirals—Richardson, V 431; recommending a rank higher than a captain in the navy—Tait, VII 201; declaring it inexpedient to confer naval rank by brevet—Tait VII 201.

NAVAL department, number of clerks employed therein, I 345; contracts, I 345

NAVAL stores, proposition to prohibit their exportation, III 221; quantity exported from the United States, I 224.

NAVAL victories, see "naval battles," G. D.

NAVIGATION, bill concerning a system, see bills Nos. 398, 425.

NAVY, list of vessels in commission; in ordinary, with particulars; estimate of the cost of building and equipping various rates; the cost of several in commission; estimate of the pay and rations of the officers and crews of a 74, II 137, 139; state of the gun boats, II 140; sale of a part proposed, III 343; number of vessels fit for service, Dec. 11, 1812, II 138; bill for the relief of a captain, I 223; entire list thereof, II 299; instruction to the officers after the declaration of war, III 10; orders for the renewal of certain old frigates, III 319; preparations for the increase, IV 117; list thereof, October 16, 1813, V 112; list of post captains, masters-commandants and stations, V 113; errors in the above corrected, V 121; loss and gain of the

NAVY.]

NON

British and American by the war, (1813) V 206; bill to provide for a constant supply of live oak, XII 14.

NELSON, Mr. his resolutions, II 88; IV 358; VII 416; X 165.

NEUTRAL'S, proposition respecting them, II 302; certain *neutrals* ordered away from Halifax, July 6, 1814, VI 387.

NEW JERSEY, resolutions of the legislature approving the measures of the general government, I 387, 412; address of the assembly of delegates to the president, and his reply, (July, 1812) II 359; the legislature take from the people their right of choosing electors, III 160; act of the legislature to provide for the payment of the direct tax, V 180.

NEW YORK, memorial praying the embargo and non-importation to be continued, as a substitute for war, II 278.

NOBILITY, amendment to the constitution of the United States, proposed by Vermont, to prevent the acceptance of foreign titles by American citizens, I 300.

NOMINATIONS—presidential, II 276; of De Witt Clinton, at New York, III 17; (in 1816) meeting of the republicans, X 59; correspondence with Mr. Monroe, X 163.

NON-IMPORTATION law: yeas and nays on a petition from certain merchants praying leave to import goods under peculiar circumstances, II 109; facts stated in certain of the memorials, II 119; Mr. Pope's resolution and preamble for a repeal of all the acts on the subject, II 183, yeas and nays thereon, II 183; proposed in a memorial from New York as a substitute for war, II 278; bill to suspend the several acts for a limited time, II 281; proceedings thereon, II 283; indefinitely postponed, II 288; another motion offered for a similar purpose, leave refused by the casting vote of the speaker, II 288; yeas and nays, II 301; British goods arrive after the revocation of the orders in council, II 4, 6, 431, 432; additional instructions from the treasury to the collectors, (1812) III 10; goods forfeited for violation of the law are admitted on giving bonds, III 110; treasury circular respecting vessels arriving with British goods, III 119; vast quantities of goods received *via* Canada, Sept. and Oct. 1812, III 144. petitions respecting goods forfeited for a violation of the law, III 192; documents referred to in the report, (Nov. 1812) III 227; Mr. Gallatin's letters on the subject, III 229; Mr. Russel's statement, III 229; resolution respecting captures under the law, relinquishing the claim of the United States thereto, III 351; proposed to be suspended, III 393; editorial remarks on the subject, stating the effect of the proposition at Baltimore, III 399; proceedings, with the yeas and nays thereon, III 406, 407; fragment of the bill passes, III 407; arrival at New York, April, 1813, IV 149; extract from the law, IV 173; case of the Euphrates, IV 288; petition of Joshua Barney and others, respecting captures under a violation of the law, IV 295, 311, 318; message from the president recommending a repeal, VI 179; bills of repeal, III 281, 283; VI 96, 100, 104, 110, 111; law, VI 134; VIII 22; law, VIII 27; for the suspension thereof, III 393; IV 406, 407; takes a new form, III 407; in confirmation of the law, V 378; resolutions respecting repeals, modifications and amendments, II 167, 183, 280; III 208, 362; VI 42, 127.

ORD

NORTH Carolina, bill to alter the term of the district court therein, I 373; resolutions of the legislature on the aspect of foreign affairs, Dec. 1811, I 338; legislature proposes to build a ship of the line for the general government, III 252.

NOTE taker employed by the "Federal Republican," IV 230.

NUNS, Ursuline, of New Orleans, their petition, I 345.

OAKLEY, Mr. resolution offered by him, V 238.

OFFICERS, (superannuated)—provision contemplated for them, I 345, 446; bill lost, I 446; see for the particulars of several bills and motions, bill, no. 3; bill to continue in force certain salaries, I 447; II 110, 135; of the army, see "military affairs;" miscellaneous items respecting, II 135, 136; of congress, additional compensation proposed to them, II 319.

OHIO, arms proposed to be loaned to the state, I 240; proposition for determining the northern boundaries, I 344; resolves of the legislature approbatory of the measures of the general government, I 345.

ORDER—question of, in Mr. Randolph's case, II 264; the speaker's statement respecting it, II 266.

ORDERS in council: correspondence between Mr. Foster and Mr. Monroe, I 155, 163, 177; II 243, 252; chronological table showing their birth and progress; the rise of the French decrees and the acts of the American government in consequence, with an extract from the non-importation law, IV 173; respecting trade between the United States and the West Indies, I 152; for the encouragement of smuggling, I 292; capture of the Hannibal, II 86; of the Pert, II 88; case of an American vessel captured, condemned in England and licensed to proceed to France with the *same cargo*, II 92; avowed in parliament to be a system of *self-defence* against the commerce of the United States, II 128; violated in the Chesapeake bay! II 128; letters from H. G. Otis, to a friend in London, II 160; remarks—as connected with the trade of simulated papers in England, II 166; important British declaration, II 227; expected to be repealed, I 464; Mr. Pinkney's correspondence with Lord Wellesley I 195, 201; documents on the subject, I 155, 163, 177; new order issued, I 172; continues in force, II 15; proposition in parliament for their repeal, II 72; rejected, II 104; their operation, II 15; documents called for in parliament, II 72; proceedings, II 73, 87, 104; remarks thereon, II 128; petitions for their repeal in England, II 152, 168, 184; extract from a London paper, showing the British policy in its genuine colors and proportions, II 141; Messrs. Smith and Russel's letters, II 241. taken notice of in parliament and a committee raised, II 257; said to have been alluded to by Bellingham at the moment of assassinating Percival, II 303; editorial remarks on a lord Castlereagh's declaration in parliament after the repealing decree of Napoleon was known, II 32; extracts from the memorials of the American merchants respecting them, II 347; parliamentary proceedings, with brief sketches of several speeches, II 359; determination of the British ministry for their repeal manifested, II 360; their operation on the ship Marquis Somersets, II 381; meeting at Birmingham—detail of the proceedings, II 187; Mr. Brougham's remarks in parliament, April, 1812, II 209; order of repeal conditionally, April 21, 1812, II 229; official act of

ORDERS.]

PAY

revocation, II 392; remarks thereon, II 395; shipments in consequence, III 33; new order issued laying an embargo on American vessels and commanding the capture of all American vessels sailing without license, III 35; another prohibiting the exportation of military stores, III 35; extract from the London "Statesman," III 35; act of parliament, 1808, enforcing them, with an estimate of their consequences voting a *premium* for American vessels to trade to the continent, III 79; list of captures and seizures under them, III 67; extracts from Messrs. Bayard's and Lloyd's speeches in the senate, III 78; admiral Warren's letter, and reply, proposing a suspension of hostilities on account of their repal, III 153; new orders, Oct. 13, 1812, letters of marque and reprisal against the United States, III 243; Nov. 23, 1812, granting licenses to certain American vessels, III 400; Nov. 9, 1812, granting certain privileges to the eastern states, III 415; 31st Oct. 1812, giving authority for subordinate licensing, IV 44; proclamation by the gov. of Bermuda, III 414; president's message communicating the above, IV 8; declaration in parliament respecting their design, IV 55; masterly epithon on the whole family, IV 46; *tribute* under them, IV 112; a commercial monopoly—their real object, IV 125; their operation on the manufactures of England, collected from testimony given before the house of commons, (a highly important document) IV 105, 121, 137, 169; Mr. Ronaldson's testimony respecting their operation on the manufactures in America, IV 172; another, blockading the whole American coast south of Rhode Island, IV 159; several letters respecting the shipments of goods from Great Britain on their revocation, IV 174; Boston memorial thereon, V 164; not dead yet! Feb. 1814, VI 39; new examples, VI 41; new orders relating to trade with the United States, Aug. 17, 1815, IX 149.

ORDNANCE, bill providing therefor, I 345, 373; documents accompanying the bill, II 36; passed, I 345, 373; II 69.

ORMSBY, Mr. his resolutions, I 295, 363, 446, 479.

PAINE, Thomas, Mr. Randolph and Mr. Smilie at issue on his character, and the efficacy of his writings in rousing us to independence, I 223.

PARRIS, Mr. resolution offered by him, X 15.

PATENTS, motion respecting them, by Mr. Seybert, I 374; bill, II 72; names of the authors, reported for 1812; bill authorising the purchase of Winslow Lewis's, I 344, 460; law, II 323; bill to amend the laws respecting them, II 69, 72; bill to extend that of Oliver Evans' for steam enginery, VII 262, 352; law, VIII 27; resolution of enquiry into the regulations of the office, Seybert, II 214; requiring a list of manufactures, arts and patent rights, Seybert, I 374, 479; message from the president recommending a separate office for the affairs of this title, X 125; law case, in the United States district court before judge Story, X 188; directions respecting, III 135.

PAY, (of the army) bill concerning, III 221; for its increase, III 233; (of the members of congress)—increase, thereof voted, by changing the mode, X 31, 32, 45, 46, 60, 94; law, X 175; increase proposed to the same on account of the depreciation of money—Shepherd VII 384; motion to make it payable in current money, Fisk, VII 416; motion respecting, Johnson, X 30, 31.

PENNSYLVANIA line: petition received praying provision for the surviving officers, I 403.

PET

PENROSE, C. B. bill for his relief, II 251.

PENSIONS and pensioners: bills relating thereto—invalids, II 251; law, II 324; regulation thereof, III 351; law, IV 19; new bill lost in transitu, IV 9; amendment to the acts regulating pensions to persons on board private armed vessels, V 345; law, VI 133, 134; bill relating to naval pensions, III 221; law, IV 19; to the officers and crew of the revenue cutters, in certain cases, VI 42; law, VI 134; to invalids, VII 416; VIII 22; law, VIII 27; bill additional to that establishing a naval pension fund, X 45, 46, 125; for the increase, of the same, X 94, 165; law, X 175; list of pensioners called for, by Mr. Burwell, I 447; report on the pension fund, I 374; Mr. Rhea's remarks on the law, I 344; see *military and naval affairs*.

PETITIONS, see "memorials;" of the stamp-act congress to parliament; (1765) II 352; of John Talliaferro, contesting the election of John P. Hungerford, I 240, 252; petitioner declared elected, I 252; contest renewed, IV 215, 248, 258; of Mathew Lyon, (Ky.) praying that a fine incurred and paid under the seditious law may be refunded, I 222; of the inhabitants of West Florida, praying to be annexed to the Mississippi territory rather than to that of New Orleans, I 224; of the Alexandria protestant episcopal society, praying an act of incorporation, I 267, 480; of the inhabitants of St. Louis, Louisiana, praying no alteration to be made in their form of government, I 269; of others in the same territory praying directly the reverse, I 269; of others there, praying the second grade of government, I 295, 331; sundry inhabitants of New Jersey praying encouragement in the culture of hemp, I 269; of Ohio, the same, I 207, 331; of New York, the same, I 293, 331; of New York, praying co-operation of congress in opening a canal, I 306; of Return J. Meigs and other petitioners in Burr's case, I 293; of the legislature of Indiana, praying grants of lands to the troops of the Wabash, I 307, 464, 480; of the same, praying an extension of the elective franchise, I 335; of sundry citizens of the same state, praying compensation for losses, I 307, 381; others of the Mississippi territory, praying admission into the union, I 331; of a manufacturing company in Georgia, praying leave to supply the Indians, I 403; from the directors of an iron manufacturing company, praying encouragement, I 403; of the surviving officers of the Pennsylvania line, praying compensation for revolutionary services, I 403; of a British subject, praying leave to import \$120,000 in goods, being a legacy; II 83; of the Vermont mineral factory, praying encouragement, I 445; union manufacturing company of Oneida, New York, praying leave to import a kind of wire necessary in their works, I 445; of John Rutherford, praying leave to import negroes from the West Indies, I 446; rejected, II 214; of the Wyandot Indians, praying a grant of land, II 13; of N. M'Ginnis, praying remission of a penalty, (\$75000) incurred by an unintentional violation of the embargo law, II 13; of George Blagden and others, praying payment of work done on the capitol, II 19; of Stephen Girard, praying leave to enter a vessel and cargo of British goods, II 44; of the representatives of Mr. Beaumarchais, II 68; again, VI 42; report unfavorable thereon, VI 100; of the American fur company, praying leave to import for their supplies to the Indians, II 83; of sundry merchants in Philadelphia, praying leave to enter certain goods ordered prior to Nov. 1810, II 83

PETITIONS.]

PET

of the president and directors of the Bank of Washington, praying an increase of capital, II 84; from a company of wire drawers in New Jersey, praying encouragement, II 84; from the merchants of Baltimore, praying a modification of the non-importation act, II 108; of Philadelphia, the same, II 109; from N. York and other places, the same, II 135; from Albany, II 168; from a merchant in Boston, praying leave to enter the ship *Ganges*, II 136; several, praying the repeal of the embargo laws, II 136; from the inventor of a diving bell, II 200; from certain Friends against the war, II 214; of John Brazier, praying compensation for a capture made by the British, II 215; from certain Spaniards, praying leave to export provisions to Teneriffe, II 235; from the abolition society of Philadelphia, complaining of constant infractions of the slave laws, and praying other interposition, III 394; of a stenographer, praying leave to take notes for the Federal Republican, IV 231; of an innkeeper at Buffalo, praying compensation for property destroyed, IV 264; of Stephen Girard and others, for a remission of certain penalties incurred by a violation of the non-intercourse law, IV 295; of Joshua Barne and others, praying a relinquishment of United States claims to certain captured British goods, IV 295; of Daniel Pettibone, praying an encouragement for an improvement on muskets, IV 276; same, praying congress to adopt his air stove, II 295; of James Lloyd, praying encouragement for a new combustible liquid for purposes of war, IV 296; of the Chesapeake canal company, V 295; report thereon, V 306; citizens of North Carolina, praying aid in opening a canal from the Chesapeake bay to St. Mary's, V 298; of South Carolina, to the same effect, VI 15; of Alexander Smyth, praying to be restored to the rank and emoluments of a brigadier general, V 308; referred to the secretary at war, V 308; from the citizens of New York, praying the establishment of a national bank with a capital of 30 millions, V 319, 403; of the Moravian brethren, praying indemnity for ravages by the army, V 431; report, VI 167; from certain scythe and mill-saw makers in Massachusetts, VI 79; from Oliver Evans, praying an extension of his patent right for steam engines, VI 127; bill VII 262, 352; counter petition against him, V 344; from certain cotton manufactures, praying a prohibition of such imports from India, VI 111; from 160 impressed Americans at New Providence praying relief, VI 128, of the Washington Potomac bridge company, praying indemnification for damages sustained by partial destruction of the bridge, (for defence) VII 45; from Thomas Cutts, praying restoration of goods taken from him after purchase at a marshal's sale, VII 157; of Joshua Penny, a sufferer from com. Hardy's *vengeance*, praying some appointment therefor, VII 334; of sundry midshipmen, remonstrating against the practice of po-noting sailing masters, VII 333; from sundry religionists, praying the mail to be stopped on Similays, VII 414; from Boston, praying a repeal of the duty on hats, IX 257; of the New York manufacturing company, praying that the importation of coarse cottons, may be prohibited, IX 295; from breeders of merinoes and manufacturers of fine woolsens, praying security and encouragement, IX 297; from a sufferer at Dartmoor, IX 295; from the legislature of Mississippi, with several prayers, IX 330; from Capt. Stewart, praying indemnification for the loss

PETITIONS.]

PET

of a prize, retaken in a neutral port, IX 331; report, IX 418; from Thomas Ap Catesby Jones, for himself and others, praying compensation for loss of clothing at New Orleans, IX 361; of Lt. col. William Lawrence and others, praying compensation for the destruction of the enemy's vessels, IX 361; from Jane A. Blakely, praying some provision for herself and daughter, IX 362; of certain Canadian refugees, IX 379, 435; of certain manufacturers [at length] IX 189; of Jabez Mowry and others, praying relief from double prosecutions on account of custom-house bonds taken by the enemy, IX 418; of sundry manufacturers of woolsens in Pennsylvania, Delaware and New Jersey, praying encouragement, IX 418; from com. Rodgers, praying interference in a suit between John Donnell and himself, IX 418, bill, IX 419, 434; from sundry merchants and ship owners of Baltimore, praying compensation for damages done to their vessels, IX 419; from the Plainfield manufactory of woolsens, New Jersey, X 51; from the India merchants of Salem and Marblehead, praying relief from impending ruin, X 92; from sundry inhabitants of Cincinnati, praying provision for the aged and destitute father of general *Pike*, X 126; sundry farmers, praying the exportation of grain to be prohibited, XI 273, 311; from the sufferers at Buffalo and Niagara frontier, XI 292, 293; of Thomas J. Allen, brother of the commander of the *Argus*, praying compensation for his captures, [at length] XI 295; from certain manufacturers of New Jersey, praying encouragement, XI 312; from certain inhabitants of the Mississippi territory, praying a division thereof, XI 312; of Matilda Shubrick, wife of capt. Shubrick, of the *Espervier*, XI 311; of D. W. Boudet, praying leave to exhibit the national trophies in the museum, XI 311; of the Mississippi legislature, praying admission into the union, XI 313; of John Paulding, one of the men who captured Andre, report thereon, XI 349; of Anthony Beck, praying relief from an embargo bond, XI 409; of fourteen Americans, directed to the president of the United States, XII 82; Jesse Hunt XI 383; officers and crew of the general *Armstrong*, XI 362.

PETTIBONE, his petition respecting implements of war, IV 296; air stoves, IV 296.

PHILADELPHIA, resolutions by the common council, offering the public buildings for the use of congress, VII 77.

PICKENS, Mr. his resolutions, III 334, 344; V 297, 318, 319, 344, 379, 380; X 61.

PICKERING, Mr. his resolutions, X 15, 165; extracts from his correspondence on the subject of impressment when secretary of state, [1795] II 385, 386, 493; remarks, VIII sup. 112; IX sup. 43.

PIKE, general, motion for paying public honours to his memory, IV 358.

PINKNEY, William, his correspondence with lord Wellesley on the orders in council, I 195, 201; his remarks on the treaty question, IX sup. 40; appointed attorney general, resigns, V 414; appointed minister to Russia, X 32; declines, X 94; accepts, X 128.

PITKIN, Mr. his resolutions, I 306, 332, 374; IV 251.

PLASTER, motion to permit its importation, III 362.

PLEASANTS, Mr. his resolutions, IX 331; X 111; his explanations as chairman of the naval committee on producing a highly important bill, X 126.

PRO

FOINDEXTER, Mr. his resolutions, I 300, 307, 448; II 28, 68, 151, 235, 251, 252.

POMEROY'S case, IV 264.

POPE, Mr. his resolutions, II 183.

PORTABLE bridges, II 251.

FORTER, Mr. his speech on the provisional army, I 459; his resolutions, II 460.

PORTS of entry and delivery, Mr. Newton's motion respecting, I 254.

POST-OFFICE, general bill for its better accommodation, I 480; bill additional to the act for its regulation, X 30; allowing privilege to members of franking during a recess of congress, X 31, 45, 94, 174; bill providing for the appointment of post-masters, V 345, 346; bill regulating their compensation, VII 413; VIII 27; resolutions for enquiry and reform in the establishment, Eppes, VII 368; similar, Ingersoll, V 404; letter of the post master general complaining of certain injurious reports, and praying an investigation, IX 379; report, IX 418; X 164; additional allowance proposed to the head officer, I 331; letter from him respecting contracts, I 375; rates of postage augmented 50 per cent. VII 305; report from the department on a remonstrance against opening the mail on Sundays, VII 407; act repealing the extra postage, IX 451; rates established, X 17; report of the committee on the affairs, X 103; progress, and receipts (annual) from 1796 to 1816, XI 341.

POTTER, Mr. remarks by him, VIII sup. 118.

POWDER mills, number of them in the U. States, II 341.

PREBLE, com. Edward, motion respecting the swords voted to his officers, III 255; letter from the secretary of the navy in reply, III 290.

PRESIDENTIAL nominations, 1812, II 192, 196, 235, 276; in Vermont, III 133; at Washington, 1810, X 59; of De Witt Clinton, III 17; correspondence on the subject, III 131.

PRESIDENTS, vice presidents, and heads of department in the government of the United States from its institution, (1789) to 1809, list, III 48.

PREVIOUS question, Mr. Basset's motion concerning it, I 479, 480.

PRINTING, public, Mr. Harper's motion, II 32.

PRISONERS of war, bill introduced for their safe keeping, II 319.

PRIVATEERS—memorial from sundry owners at New York, III 187; documents attending the report on the petition, III 276; bounty for bringing in prisoners proposed to them, III 392; IV 358, 368, 369.

PRIZES and prize goods—bills relating thereto, II 281; law, II 324; III 325; remitting the claims of the United States thereto, III 384, 395; IV 318, 365; allowing a bounty to privateers for prisoners, III 393, 406; IV 341, 353, 365, 369; additional, V 378; VI 33, 34; reducing the duties thereon, IV 357, 353; law, IV 365; to authorize the purchase of the captured squadron on Erie, VI 111, 127; amended in senate on account of capt. Perry, VI 128; law, VI 134; on Champlain, VIII 21, 23; law, VIII 27; Mr. Anderson's resolution respecting prizes taken by the light armed public vessels, VII 262; Mr. Roberts' resolution to relinquish all claims to captures by certain privateers, III 351; Mr. Robe tson's, offering a bounty to privateers, VII 143.

PROCLAMATIONS—of Thomas Jefferson, president of the United States, on the murder of Pierce; ordering certain vessels to depart from our wa-

PROCLAMATIONS.] REF

ters, IV 77; president Madison, (war with Great Britain) II 273; same, appointing a day of humiliation and prayer, II 321; same—same subject, IV 345; VII 75; same, offering a conditional pardon to deserters, I 448; same, Feb. 6, 1815, offering pardon to the pirates of Barrataria for their gallantry at New Orleans, VII 38; same, announcing the ratification of the treaty of peace with G. Britain, Feb. 17, 1815, VII 397; same, announcing certain Indian treaties, VII sup. 164; same, appointing a day of thank-giving, VIII 17; same, forbidding military expeditions from the United States, IX 33; to persons who have settled on the public lands without authority, IX 286; respecting the location of warrants for the Canadian volunteers, X 208.

PROMOTIONS, see military and naval affairs, and IV 31, 404.

PROVISIONS, propositions for their purchase, I 152; to prohibit their exportation, III 221.

PURSEERS, Mr. Cheves' motion respecting them, II 43.

PURVEYOR of supplies—the office proposed to be abolished, II 42.

QUAKERS, their petition respecting negroes and people of colour, I 224; concerning the war, IV 296.

QUARTER-MASTER'S department—bills respecting its establishment, I 300, 344, 381, 446; II 28, 44, 45, 15, 167.

QUINCY, Mr. his speech on the embargo question, II 121; on the additional army bill, Jan. 1813, III 306; his resolutions, II 235, 280; III 255; memorandum of his conversation with Mr. Calhoun on the embargo act, II 110.

QUORUM, wanted in house, April 11, 1812, II 109, and M A 27, 1812, II 215.

RAMBOUILLET decree, Mr. Pope's motion respecting it, II 183.

RANDOLPH, John, his resolutions, I 374; II 135, 152, 200, 214, 235; III 351; IX 418, 434; X 30, 165; his remarks on the passage of the bill providing a government for the Orleans' Territory, and his opinion of Thomas Paine, I 224; his speech on the report of the committee of foreign relations, I 315; introductory to his resolution for the employment of the United States troops on public works, I 374; his speech on the revenue proposition, Jan. 1816, IX 377; on the question for postponing the embargo petitions, II 170, 172; his appeal to his constituents, II 248; Mr. Clay's statement on the same subject in reply, II 265; his reply to Mr. speaker Clay, II 422; his letter to a senator of Massachusetts, Dec. 15, 1814, on a political division of the states, VII 253, 262; his speech on the treaty question, Jan. 1816, IX sup. 35; on the repeal of the compensation law, 1817; XI 381.

RATIO of representation, I 296; fixed at one representative for 35,000 souls, I 335.

RECESS of Congress—spoken of, April 9, 1812, II 104; yeas and nays in senate, II 150; motion carried—with Mr. Bibb's speech, II 15; indefinitely postponed in the house, and yeas and nays thereon, II 151; same, with the resolution in the senate, II 15, 240.

RECEIPTS and expenditures, general table of for 1811, I 438; from 1791 to 1812, both inclusive, II 326.

REDDICK, Thomas, bill for his relief, II 167.

REED, Mr. his resolutions, II 167; V 346.

REFUGEE claims, report on the subject, II 13, 63; bill, IX 380, 435; X 14.

REL

REFINED sugars, of the duty thereon, IV 312, 318, 341; V 228. yeas and nays in the senate thereon, IV 357.

REGISTER—naval, IX 85, 91; of the officers retained on the peace establishment of the army, 1815, VIII 226, 230.

REG of France, information asked, I 200.

RELATIONS, *Foreign*—committees of, I 200; reports, 1812, I 252; remarks thereon, I 251; their views, I 267; progress and history of their report in its adoption, I 252, 267, 293, 295; report on the message recommending war with Great Britain, II 269; allowed to sit during the sittings of the house, II 43; names, IV 215; V 271; IX 295; XI 253, 273 see "reports."

With Great Britain—correspondence of Messrs. Madison and Rose respecting the affair of the Chesapeake, I 73, 89; of Messrs. Monroe and Foster, (orders in council) I 156, 177, 199; same, (occupation of Florida) I 137; same, (affair of the Little Belt) I 190; of Mr. Pinkney and Lord Wellesley, (orders in council) I 195, 201; Mr. Smith's letters to Lord Wellesley and the U. S. secretary of state, (same subject) I 206; Mr. Russell's letters, Nov. Dec. and January, 1811 and 18 2, II 237, 241; same to lord Castlereagh, II 324; ad. n. Warren's letter proposing an armistice, and Mr. Monroe's reply, III 153; Mr. Monroe's letter to Mr. Russel, announcing the declaration of war, III 161, 162; Mr. Graham's to the same, (same subject) III 161; Mr. Russel's correspondence with lord Castlereagh, [revocation of the French decrees] III 163; same with the same, after the declaration of war against Great Britain, III 163, 177; Mr. Russel's letter to Mr. Monroe, Sept. 17, 1812, III 184; Mr. Bagot arrives in America and is presented, X 64.

With France—Mr. Russel's letter to Mr. Smith respecting the operation of the Berlin and Milan decrees, enclosed by Mr. Smith to lord Wellesley, with his lordship's reply, I 183; letter from Mr. Russel to Mr. Pinkney, on the same subject, I 205; Mr. Russel to the duc de Cadore, I 208; to the duke de Bassano, I 208; to the secretary of state, [U. S.] and dukes de Cadore and Bassano, I 208, 215; Mr. Turreau announces the repeal of the decrees—correspondence with Mr. Surranier, with a list of American produce allowed to enter France, I 217; II 11, 17, 26, 300; Mr. Russel's letters, November, December and January, 1811 and 1812, II 137, 141; Mr. Barlow to Mr. Russel, II 241; revocation of the decrees, April, 1812, II 320; president's message, March 3, 1813, communicating the correspondence of Mr. Barlow, from May to Octob. r, 1812, with Napoleon's decree of revocation, IV 17; Mr. Monroe's report on Mr. Webster's resolutions, IV 321. documents accompanying the report, IV 329; message and report thereon, VI 127; Mr. Gallatin appointed minister to France, X 288; M. Hyde Neuville arrives at New York, X 288; treatment of Mr. Wilson, X 334; return of Mr. Lee, X 334; French minister instructed to negotiate a commercial treaty with the U. States, X 367.

With Spain—President's message, Jan. 26, 1816, transmitting two letters from the Spanish minister to the secretary of state, IX 392; the letters, IX 392, 393; replies by the secretary of state, IX 396; editorial remarks, IX 403; remarks in Paris, and war anticipated there between the U. States and Spain, X 229; extract from a Madrid paper on the subject, X 318; speculations and reports

RELATIONS.]

REL

thereon, X 318; seizure of Mr. Mead, U. S. consul at Cadiz, X 367; particulars of his case in detail, X 380; correspondence between Mr. Monroe and Don Onis, XII 21, 25, 60, 67.

With Denmark—Correspondence of Mr. Erving with the Danish minister, respecting spoiliations committed on American commerce by the Danes, I 215, 225, 237, 273; effect of his exertions, I 464.

RELIEF—bills of, see "acts;" II 24; IV 19, 365; VI 134; VIII 27; X 174; XII 26; add bill No. 97, for the progress and particulars of—all—resolutions for the relief of the people of Caracas, suffering from famine, Macon, II 152; for the sufferers on the Niagara frontier, Hopkins, V 363; of Commodore Rodgers, X 136.

REMONSTRANCES, from the society of friends in New England against the war with Great Britain, IV 296; by the legislature of Massachusetts, June 15, 1812, (same subject) IV 297; protest of the minority, IV 301; from the state of Maryland, at length, V 376; from sundry inhabitants of Louisiana, I 269; counter memorial, I 269; see "petitions" and "memorials."

REPORTS—of the committee on the subject of provision and indemnity to the troops of the Wabash, I 363; of the director of the mint, (1812) I 363; (1813) II 124; (1814) V 326; (1816) IX 358; (1817) XI 341; Indian affairs, II 245; from the committee on the defence of the capitol, IV 340; on the appointment of Mr. Gallatin, commissioner to Great Britain, IV 378, 379; on the barbarities of the enemy, IV 369, 379; on internal navigation, V 396; commissioner of the land office, Dec. 1813, V 321; committee, on the disposition of the national trophies, V sup. 72, on the petition of the Moravian brethren, VI 167; on the fall of Washington, VII 241, 253; protection of American commerce and seamen against the Barbary powers VIII 26; on the affairs of the general post office, 1816, X 106; of enquiry into the affairs of the post office, X 79; on the woolen manufactures, X 82; on public lands, (occupancy and pre-emption) IX 309; commissioner of the navy pension fund, (1812) IV 6; on a grant of land to general Jackson by the Greeks, X 79; on opening the mail on Sundays, VII 407; Mr. Basset on the closing of the session, 1816, X 79; on the manufactures of cannon and small arms, [1811] I 343; on the survey of the public buildings, II 84, 99; retaliatory enquiry, (burning of York, &c.) VIII 35; on the disputes about the command of the militia between the general and state governments, with documents, VIII 153; on the admission of the Mississippi territory into the union, IX 353; on the memorials of the cotton manufacturers, IX 447, 459; of the conference on the treaty question, X 11, 26; on roads and canals, 1816, X 22; on the national university, XI 276; joint report of the two houses, on a plan to insure an annual settlement of the public accounts, &c. XI 277; on the compensation law, (repeat) Dec. 1816, XI 285, 289; on the expediency of alteration in the national flag, XI 333; on the expediency of authorising certain exchanges of territory with the Indians, XI 339; director of the mint, 1817, XI 341; on a remission of duties to Charles H. Saunders and Manuel Judah, XI 342; on petition of John Paulding, one of the men who captured major Andre, XI 349; debate, XI 350; on the conduct of major general Harrison, by a committee of enquiry, XI 389, 396; on the petition of Jesse Hunt, XI 383; on the classification of the militia, XI 392, 396; on roads and canals, 1817, XII 14; on

REPORTS.]

DEP

the claims for property lost, destroyed, &c. XII 72; on the plan for colonizing the free people of colour, XII 103.

TREASURY DEPARTMENT.

Annual, (1811) I 229; documents accompanying it, I 366, 400, 417, 438; from the register's office, exhibiting an abstract of the district tonnage, amount of duties, &c. I 365, 367; internal revenue, I 438; on the state of the revenue, I 382, 438; quantity of spirits distilled, I 391; exports, 1811, I 398; duties on imports, I 400; public debt, I 401, 417, 438; exports to France and Italy, 1811, II 84; details of appropriations, II 123; on the success of the loan, (1811) II 193; [Dec. 1-12] important, III 278; Oct. 1812 to March 1813, annual statement, IV 256; on the duties arising from imports and tonnage, Dec. 1812; [Mr. Jones] V 304; annual for [1812] Jan. 1, 1813, V 324; by the commissioner of the land office, D. c. 1813, V 321; by secretary Campbell, details, VII 57; remarks, VII 4; exports, 1812, IV 20; on the proposed reduction of duties on prizes and prize goods, July 21, 1813, IV 362, on further provision for meeting the expenditures, (1813) IV 363; estimates, (1812) peace establishment, I 363; annual, Dec. 1812, III 236, 244; propositions respecting the internal revenue, and the establishment of a national bank, [Mr. Dallas] Oct. 17, 1814, VII 104; actual state of the treasury, [1814, same] ways and means—propositions and estimates for 1815—taxes, treasury notes, &c. January 17, 1815, VII 340; letter from Mr. Dallas, [view of the probable revenue, 1815], VIII 17, 19; same, [sinking fund] Feb. 24, 1815, VIII 33, 35; annual report, [Mr. Dallas]—review of operations, table, estimates and propositions, Dec. 6, 1815, IX 261, 280; same, [new tariff] Feb. 12, 1816, IX 437, 447; sinking fund, X 16; exports of the U. States, 1815, X 83, 88; duties and drawbacks, 1812, 1813, 1814, X 220, 221; annual revenue, expenditures, &c. Dec. 1816, XI 261, annual, XI 299, 304; estimates, I 16, XI 338, 339—see "treasury," from the committee of ways and means, on the revenue and expenditures, 1812, 1813, 1814, I 455; again, [1814] III 393; October 1812 to March 1813, IV 236; June 10, 1813, on internal revenue, IV 256; on the merchant's bonds, III 203; documents, III 227; loan bill, with estimates for 1814, V 404; same, Sept. 1814, VII 76; plan of taxation on an extensive scale, with estimates for 1815, VII 76; same, Jan. 9, 1816, revenue generally, IX 354, 357; sinking fund, XI 353, 355.

DEPARTMENT OF STATE.

Declaration of the secretary respecting the aiders and abettors of John Henry, II 45; on Mr. Webster's resolutions, [French decrees]—relations with France, and Russian mediation, V 347; on retaliation and impressment VI 124; relations with France, April, 1813, VI 127; on the slaves taken by admiral Cochrane, and said to have been sold in the West Indies, IX 78; on the duties in Canada and Nova Scotia, imposed upon American products, X 178, 181; showing the total number of impressed seamen at Dartmoor, April 27, 1816, X 90; Alexander Hamilton on manufactures, (1790) V 153, I 9, 24; Thomas Jefferson on the fisheries, VI 28, 295; captures made by different powers of American vessels, III 67; return of naturalized seamen, II 355; of registered seamen, III 4-6, see "relations," &c. committee of *Foreign Relations*, on the examination of Count de Crillon,

REPORTS.]

RES

II 48; same, Jan. 1813, with the seamen's bill III 359; July 1815, IV 321; recommending the establishment of an armory at Louisville, II 84; on the message recommending war against G. Britain, II 269; with a bill to repeal the embargo and non-impotation laws, VI 96; on the petition respecting the plaster trade, X 127; Nov. 29, 1811, I 252; respecting the agency of the British in instigating Indian hostilities on the Wabash, II 295; respecting seamen, X 37, with a report from Mr. Dallas, showing the tonnage and seamen employed by the U. States, X 38 to 40.

WAR DEPARTMENT.

On the distribution of arms, (1812) III 278; relating to the advances made by the states to the general government in payment, and their supplies of militia and troops, V 363; correspondence with the governor of Virginia, V 363; suggesting improvements in the regulations of the army in relation to the responsibility of public officers, V 379; [by Mr. Monroe] relating to the discipline of the army, VI 185; same, on the conflicting claims of the United States and the several state governments, to the command of the militia when in service, VII 15, 156; documents accompanying the above—correspondence with the governors of several states, orders from the department, &c. &c. VII 204, 213; [Mr. Dallas] on the peace establishment, VII 224; [Mr. Crawford] on the Indian department, March 13, 1816, X 157; [Mr. Graham] Dec. 1816, plans for classing the population, &c. X 170; military estimates, XI 343; bounty lands, XI 345; table showing the expenditures of the department, XI 345.

NAVY DEPARTMENT.

On naval affairs generally, highly important, [1812] III 242, 259; on the ships of war authorized to be built; number of gun-boats, with many important improvements in the system of government and expenditure—with a list of the entire U. S. naval force, commanders, men, guns and stations, IX 73, 77; Nov. 15, 1814, proposing the establishment of a board of commissioners and defining their powers, VII 208, 215; by the navy committee respecting naval rank by brevet and establishing the rank of admiral, VII 220; on the increase of the navy, [1812] III 241, 257; secretary Jones, exhibiting a digest for the better organization of the navy, Nov. 15, 1814, VII 209 to 214; letter on the subject of admirals, VII 221; report on the gradual and permanent increase thereof, IX 286; committee of enquiry into the means of reform and retrenchment in the department, VII 340.

REPORTERS, remarks concerning their fidelity and attention, IV 230, 231.

REPRESENTATION, ratio of, 1296; fixed at 35000, I 335.

REPRESENTATIVES to congress, mode of their election, qualifications, &c. I 81; comparative numbers in 1800 and 1810, according to the population, I 117; to the 12th congress, politically designated, I 233; to the 13th, IV 268; to the 14th, IX 280; comparative view thereof for the 13th and 14th, IX 31.

RESOLUTIONS.

Anderson, that the duties of an envoy to a foreign power and those of the secretary of the treasury when vested in one person, are incompatible, IV 378.

That a certain committee be appointed to report the foregoing to the president, IV 378.

RESOLUTIONS

- Requesting the president to lay before congress the correspondence with Sweden respecting the interchange of public ministers, IV 409.
- Authorizing instructions to a committee respecting prizes by the new, light-armed public vessels, VII 262.
- Archer*, requesting information on the prospects of obtaining a loan, Jan. 28, 1812, I 403.
- Ahmun*, respecting the duty on carriages so as to exempt those used in husbandry, XI 362.
- Atherton*, requiring a valuation of the real estate and slaves, IX 379.
- An amendment to the constitution giving congress the power to establish a national university—house refuse to consider it, XI 259.
- Proposing a new standing rule, so as to require a report on supernumerary offices and officers, as they shall become so, XI 408; agreed to by the house after amendment, XI 431.
- Bacon*, exempting soldiers from arrest by civil process, II 176.
- Barbour*, requiring the Chesapeake to be explored by an engineer for the purpose of selecting a site for a naval depot, VII 413.
- For the appointment of a new standing committee, on roads and canals, XI 255; agreed to, XI 256.
- To amend the constitution—respecting the compensation of members of congress, XI 256; committed, XI 256.
- That John Trumbull be employed to execute certain national paintings, XI 348; amended and ordered for a third reading, XI 362; twice read and referred, XI 363; reported without amendment, XI 382; debate—passes—votes—subjects of the paintings, XI 383.
- For an amendment in the law to abolish certain existing duties on distilled spirits, [lost] XI 407.
- Basset*, requiring a force for the defence of the eastern shore of Virginia, II 283.
- Relative to a claim by the heirs of Beaumarchais, I 343.
- Requiring a majority to admit the previous question, I 479, 480.
- To bestow medals on the officers and crew of the Constitution, III 208.
- Requesting information of seizures made by the British, of persons fighting under the American flag, III 240.
- Relating to the necessary business at the close of the session, X 62.
- To establish a naval academy at Washington, X 77.
- To provide teachers for the large ships of the navy, and allow a double portion of midshipmen to each, X 77.
- Requiring a certain number of apprentices to be annually entered in the service of the United States, for the study of naval architecture, X 77.
- Beall*, for adjudging claims for military impressments, V 546.
- Bennett*, for a modification or repeal of the act laying duties on licenses to retailers, XI 239.
- Bette*, requiring a statement of the loan office, and final settlement certificate, X 127.
- Bibb*, requesting information respecting the navy, I 312.
- Asking information of the practice of Great Britain towards her native subjects naturalized abroad and taken in arms against her—of the grounds of her refusal to discharge native citizens of the U. States impressed into her service, and the treatment of American seamen on board her ships of war, VI 33.

RESOLUTIONS

- Declaring it inexpedient to release certain claims for penalties and forfeitures to the United States, VIII 20.
- Proposing an amendment to the U. S. constitution, so that senators may be chosen for three years, IX 418, lost, X 29.
- Blackledge*, requiring a digest of the rules and regulations for the U. S. troops, I 293.
- Bledsoe*, relating to the medical staff, V 318.
- Relating to the establishment of a naval school, VII 313.
- Bradley*, in testimony of regret for the sufferers at Richmond, I 330.
- Asking information respecting the causes that led to the disgraces of the U. S. arms on the northern frontier, IV 318; V 318.
- Proposing the appointment of two distinct standing committees in lieu of one on commerce and manufactures, VII 45.
- Brooks*, respecting the bounty to certain Canadian volunteers, XI 257.
- Burwell*, asking information on Indian affairs, I 306.
- For regulating foreign coins, III 304.
- For building a number of light armed vessels, V 296.
- Authorising a reserve of militia in each state for garrison duty, VII 268.
- Asking information on the discriminating duties, IX 435.
- Requiring a pension list, with particulars, I 447.
- Cady*, asking information on the funded debt, IX 435.
- Respecting uncurrent bank notes in the treasury, XI 365.
- Calhoun*, requiring the papers respecting the Russian mediation, V 336.
- Relating to the establishment of a national bank in the district of Columbia, V 404.
- To change the mode of supplying the army by contract, VII 183.
- Asking information on the system of training the army, VII 183.
- Requiring the appointment of a board of officers to digest a system for the use of the army, VII 287.
- For appropriating the bonus of the national bank to roads, &c. XI 273.
- Campbell*, requiring a statement of the situation of the banks in the district of Columbia, IX 434.
- Cannon*, declaring a reduction of the army expedition, Jan. 1817, XI 349.
- Cheever*, of enquiry and reform in the navy department, II 319.
- Respecting certain lands granted by the British in West Florida, II 42.
- Respecting the merchants bonds, III 208.
- To remit all penalties incurred for bona fide American property, V sup. 85.
- Clay*, of enquiry into the army regulations, II 151.
- Into the manner and spirit of the enemy in conducting the war, IV 214.
- Committees*, to increase the military establishment, &c. I 254, 269, 293, 294, 332, 344, &c. see bills, No. 13, 14, 15, 16, 17, 18.
- On the admission of the Mississippi territory into the Union, I 363.
- Of the whole, providing for certain claims, II 69.
- On the merit of revolutionary claims, II 69.
- On the subject of internal taxation, Feb. 17, 1812, I 458, 480; II 14, 15.
- Respecting compensation to the troops of the Washash, I 363, 446.
- On the boundaries of Virginia, I 300.
- On Stephen Girard's petition, IV 295.

RESOLUTIONS

- Relating to the internal revenue VII 77.
Progress, VII 108, 109, 126, 127, 128.
Same, IX 363, 376, 378, 379, 418, 419, 434, 435, 436.
Case of Patrick Magruder, VII 351, 352; he resigns, VII 367.
Comstock, relating to the butchery at the river Raisin, and the redemption of certain prisoners, yet held in captivity, XI 383.
Condit, prohibiting the importation of hempen manufactures, I 222.
 Asking information of the instructions given to the American minister at St. James' I 375.
 For arming the militia, I 446.
 Of enquiry into the causes of defalcation in the public officers, I 223.
Cooper, commencing the payment of militia detached by the state and territorial government, V 297.
Culpepper, requesting a day of thanksgiving and religious ceremony, VII 416.
Dana, respecting the privileges allowed to citizens in navigation, VII 413.
 Relating to the protection of American seamen against the Barbary powers, VII 413.
 For defining the maritime precincts of the United States, &c. &c. XI 311.
Darlington, requiring aid for the Chesapeake and Delaware canal company, IX 309.
Darwin, making provision for infirm and superannuated officers and soldiers of other days, I 222, 224, 254, 345, 446.
 Of regret for the sufferers at Richmond, I 331.
Desha, compensating for losses sustained in public military services, V 271, 272.
Dickens, For a repeal of the duty on salt, XI 409.
Easton, on the lead mines in the Missouri, IX 296, 297.
 For opening and improving certain roads, (detailed plan) IX 309.
 For granting donations of land to certain disbanded officers, X 15.
 Asking information on the lead mines, X 127.
Edwards, for the relief of widows, whose husbands enlisted during the war, or for five years, XI 257.
Eppes, requiring a report on the Virginia claims for advances to the general government, V 346.
 For appointing a committee on public expenditures, VI 15.
 Respecting an earlier meeting of congress, VI 79.
 Enquiry and reform in the post-office department, VII 368.
 Calling for a general tariff, VII 416.
Farrow, proposing a tax on salaries and professional incomes, VII 157.
Fisk, increasing the prohibitions against trade with the enemy, IV 248.
 Relating to the election of John M. Bower, IV 279.
 For imposing a duty on domestic spirits, IV 296.
 Of inquiry into the manner of contracting for the army and the participation of general officers therein, V 403.
 Amending the judicial system—giving exclusive jurisdiction to the United States in certain cases, VI 125.
 (Five) distributing the message, Sept. 1814, VII 46.
 Relating to the removal of congress, VII 47.
 Declaring such removal inexpedient, VII 78.
 Amending the standing rules of the house for the admission of strangers, VII 414.
 Requesting a general tariff of duties, VII 416.

RESOLUTIONS

- For the payment of the members in current money, VII 416.
Foreign, relations, see "committees"
Forayth, for postponing the consideration of a message, recommending the exclusion of foreign seamen from the United States service, VIII 22.
 Relating to the sufferers at Dartmoor, IX 435.
 Three on the proceedings of the commissioners on claims for property lost, captured or destroyed, XI 257; resumed, XI 257, 259; debate, XI 273.
 Respecting the regulations adopted by the United States bank, XI 365.
Gaillard, complimentary to capt. Perry, his officers and men, V 318.
Gaston, declaring a repeal of the embargo act expedient, VI 42, 77.
 Same, of the non-intercourse law, VI 42.
 A prosecution of the war, during the negotiation, inexpedient, V 347.
 Requiring a report on a national road from Georgia to Maine, VIII 22.
German, for classing the militia, VII 107.
Gholson, relative to revolutionary claims, I 312, 245, 447.
 Prohibiting the circulation of unchartered bank notes in the district of Columbia, II 19.
Giles, requiring the names of Henry's abettors, II 29.
 Declaring a plan by Mr. Varnum inexpedient, VII 333; Enquiry into the state of defence, for the capitol, VII 45.
 Declaring provision for certain sufferers by the war inexpedient, VII 412.
 Asking information on our foreign relations, VII 46; (Several) complimentary to the defender of New Orleans, VII 413.
Gold, enquiry in any, and what alterations are necessary in the judicial system of the United States, I 479.
Goldsborough, asking information on our relations with France, IV 9.
 Enquiry into the banks of Columbia, and prohibiting the circulation of unchartered notes therein, X 30.
 Asking about the repeal of the French decrees, IV 410.
 Declaring it inexpedient to send a minister to Sweden, V 411.
 Requiring the documents of the ship Cyane, IX 434.
 Relating to the failure of our corn crops, XI 431.
 Requiring measures to be reported for the security of the country watered by the Chesapeake bay and its streams, XI 431.
 Complimentary to Mr. Gaillard, president pro tem, XII 37.
Gore, three, on the appointment of Messrs Gallatin, Bayard and Adams, during a recess of the senate, VI 33.
 Requesting copies of commissions granted at different periods during such recess, VI 77.
Grosvenor, of enquiry respecting furloughs in the army, V 344, 345.
 Requesting the documents relating to the retaliatory system, VII 108.
Grundy, for satisfying claims to land in Tennessee, II 19.
 Granting additional compensation to certain public officers, II 319.
 Respecting the establishment of a National bank, VI 96; committee discharged, VI 110.
 For assembling congress, III 406.

RESOLUTIONS

To leave the appointment of an earlier day to a committee, III 406

Hahn, requiring a report respecting the militia fines, and the reasons why they are not collected, XI 438.

Hall, B. authorising the payment of the direct tax in provisions and supplies for the army and navy, I 461; II 32.

Authorising an emission of treasury notes VII 183.

On the expediency of compelling specie payments, X 30.

Hammond, requiring a statement of the artillery men in the United States service, XI 349.

Hanson, requiring information on the reception of our minister in France, V 298.

Respecting Turreau's letter, V 298, 336; withdrawn and others substituted, V 345, 362, 404.

Harden, requiring a repeal of the act laying duty on licenses to distillers and imposing others, XI 273.

Harper, of enquiry into the regulations for the public printing II 32.

Prohibiting the exportation of bread stuffs, III 175.

For the gradual exclusion of foreigners from our service, X 110.

To compel merchantmen to carry apprentices proportioned to their tonnage, X 110.

Harris, providing for the payment of taxes in such currency as government pays the troops, VII 183

To establish the boundaries of certain lands ceded by the Creeks, VII 416.

Harrison, for the relief of soldiers who have faithfully served and are now in distressed circumstances, (wounded or not wounded) XI 256.

To establish a collector at Cincinnati, XI 295.

Of enquiry into the provisions of the constitution respecting the militia, and amendments thereto, if necessary, XI 398.

Hartford Convention! amendments proposed to the constitution, VII 312.

Hawkins, complimentary to generals Brown, Scott, Gaines and others, VII 47.

Authorizing gen. Brown to communicate the above to his troops, VII 47.

Hopkins, for the relief of the sufferers on the Niagara frontier, V 363.

Hopkinson, respecting the duties on domestic manufactures, plate, jewelry, &c. IX 418.

On the unfinished business of the session, X 111.

Horsey, allowing a drawback on exported domestic manufactures, VII 301.

House, for enquiry respecting claims for losses sustained by persons in public service, IV 258.

Respecting claimants to lands in the Mississippi territory, VI 35.

Complimentary to capt. Stewart, Biddle, their officers and crews, IX 455; X 17.

Admitting the governors to a seat within the house, X 14

Complimentary to sundry officers of the army and navy, see list of acts, II 323; IV 19, 365; VI 133; VIII 127; X 174

Huger, appointing an enquiry into the proceedings of a former congress on the death of *George Washington*, X 13, 14.

Of enquiry into the manner of keeping certain public accounts, X 15.

Mumphries, making appropriations for a survey of certain bounty lands and lands ceded by the Creeks, V 1416.

Ingersoll, of enquiry and amendment in the judicial system, V 297.

RESOLUTIONS

To provide more effectually for the punishment of crimes against the United States, V 297.

On Oliver Evans' petition; V 344.

Asking information respecting the post-office establishment, V 404.

For classifying the free male population of the United States, VII 266.

Requiring a bill for the gradual and constant augmentation of the navy, VII 266

Allowing a bounty to Matthew Guy for the capture of five Englishmen, VII 288.

Inglam, requiring a general tariff, VI 100.

Requiring a report on the propriety of equalizing the duties on stills and boilers, X 46.

Jackson, proposing amendments to the constitution of the United States, (roads, canals, national bank and duties on exports) IV 318, 344, 379; VII 77, 352;

Of inquiry respecting the jurisdiction of the United States courts in certain cases, V 345.

To print 2000 additional copies of the instructions to our ministers in Europe, VII 103.

(Six) relating to the reduction of the military and naval establishment, authorising new military and naval schools: allowing a bounty to disbanded officers, VII 415.

Proposing a road to Sandusky, XI 14, 349.

To notify Mr. Monroe of his election, XII 14.

Jennings, requesting information relative to the Indiana territory, I 307.

To authorize the equipment of two companies of Rangers, III 208.

Of twelve companies of the same, III 219.

Providing for the pay of militia and volunteers in service, III 219.

Extending certain privileges to settlers on public lands, IX 331

Johnson, authorising additional rangers, II 251.

Respecting the situation of West Florida, II 19.

Extending the time of payment for certain lands, N. W. of the Ohio, III 192.

For the subdivision of public lands and a reduction in their price, III 192.

Of enquiry into the causes of the fall of Washington, VII 46.

Changing the mode of compensation to members of congress, X 30, 31.

Calling for a system for the organization and discipline of the army, X 151.

Requiring a report on the necessary modifications in the war department, X 151.

To repeal the compensation law, XI 238.

Respecting the organization of a corps of invalids XI 256.

Joint, requesting a day of humiliation and prayer, II 302; IV 345.

Of thanks to Hull, Decatur and Jones, III 287.

Respecting Mr. Jefferson's library, VII 109.

Of adjournment, VI 33.

On the death of vice president Gerry, VII 185.

For the relief of com. Rodgers, X 126.

Complimentary to gen. Harrison and gov. Shelby, X 123, 151,

Requesting a biennial register of all government officers and agents, X 125,

To ascertain the longitude of the capitol, X 177.

Complimentary to capt. Stewart, Biddle and others, X 176.

Officers, of the Peacock and Enterprize, V 355.

To employ col. Trumbull in executing four grand national paintings, XI 348, 362, 365, 382, 383.

RESOLUTIONS

Kent, requiring information of the Regie in Holland, as regarding tobacco, I 332.

To repeal a section of the non-importation law relating to plaster of paris, III 362.

Kilbourne, for the protection of the N. W. Frontier by a rampart of actual settlers, V 319.

To increase the pay of the seamen on the lakes, V 363.

For imposing a duty on capitalists and professional incomes, VII 334.

Ditto on bank dividends, VII 334.

Providing for the pay of the troops under generals Jackson and Floyd, against the Creeks, VII 353.

King, N. Y. requiring the papers relating to the Russian mediation, IV 377.

Requiring copies of the commissions granted to Messrs. Gallatin, Bayard and Adams, IV 377.

Asking information of the effect produced by the above appointment in the treasury department, IV 377.

Asking information concerning the French decrees, IV 409; report, V 347.

To allow Mr. Sanford, (of the senate) to give evidence before a committee of the house, X 124.

King, Mass. (three) declaring the embargo unconstitutional, V 346.

(Four) declaring the proceedings on the latter to be unconstitutional and offering a remedy V 378.

Respecting the law on foreign licenses, VI 127.

For the establishment of an uniform system of bankruptcy, IX 331.

Tending to render certain commercial regulations reciprocal, IX 419.

Proposition to waste two millions XI 408.

Respecting the importation of plaster, XI 431.

King, N. C. to admit the navy commissioners within the bar of the house, IX 361.

Lacock, of enquiry into the extent of the injury done to the capitol, VII 77.

Relating to a great national road to Sandusky, X 61.

For dividing the state of Pennsylvania into two judicial districts, XI 273.

Eight—embraced in one proposition, calling for information on the rations of the army, &c. &c. XI 407.

Langdon, calling for a statement of the annual expenditures at West Point, with other particulars, XI 381.

Law, requesting an investigation respecting blue lights, V 363.

Little, asking information respecting impressed seamen, I 240.

Asking a statement of American vessels captured by the British since 1794, I 374.

Calling for taxes in support of the war, III 395.

Lloyd, requesting a statement of rum imported, 1810, 1811, I 373.

Requiring information on our foreign relations, II 97.

Lovett, requesting the documents on the retaliatory system, with a report on the usage of Great Britain and other nations thereon, V 297.

Louisiana legislature, disagreeing to a proposed amendment of the constitution, for abridging the term of senatorial service, X 177.

Disagreeing to others proposed by the Hartford convention, X 177.

Lowmles, complimentary to capt. Lawrence; V 318.

Complimentary to the memory of capt. Clark who fell at Erie, V 403.

Exempting a carriage of the British governor of Canada from the tax, X 46.

RESOLUTIONS

For enquiry (and amendment) into the act relating to duties on tonnage and imports, XI 238.

Macon, for the relief of the inhabitants of Caraccas, II 152.

Respecting the quota of the direct tax for each state, II 68.

Calling for evidences of barbarity in the enemy, IV 379.

Calling for a plan to insure the annual adjustment of public accounts, X 150.

Mason, requiring reasons from the executive for disregarding a call of the house, VII 351.

For the establishment of a bank at Washington (plan) XI 430.

Mc. Kee respecting importations for the Indian trade, I 343.

Requesting information respecting the British intrigues with the Indians, I 295.

Four, of enquiry respecting supernumerary offices and officers, XI 381.

Mc. Kim, for imposing a tax on domestic distilled spirits, II 319.

To amend the constitution for the removal of the judges, II 109; V 34.

Requiring a digest and a plan to be reported, VII 407.

For the imposition of a duty on certain free goods, VII 184.

Mc. Lean, requiring provision for the families of militia killed in service, IV 243; again, V 346.

Providing for sufferers at the surrender of Detroit, IV 248.

For establishing a port of entry at Cincinnati, IX 319.

Miller, calling for an investigation into the causes of the failure of the United States arms on the Northern and N. W. frontier, VI 128.

Milnor, respecting the compensation of U. States witnesses, I 224.

Enquiring into the penal code of the United States, II 69.

On the protection of American seamen, I 223.

Respecting the mode of authenticating records and judicial proceedings in the several states, I 374.

Mitchell, proposing an amendment to the constitution, so as to permit an export duty, &c. II 43.

Montgomery, requiring provision for the families of militia slain in public service, VII 78.

Morrow, authorising a loan of arms and military stores to the state of Ohio, I 240.

Relative to the northern boundaries of the state of Ohio, I 344.

Declaring the state of Indiana a part of the United States of America, &c. XI 237; resumed, XI 256, 257.

Murfree, for the appointment of a lieut. general, V 320.

Nelson, Hugh, for the relief of families of militia who have perished of diseases contracted in camp, XI 259.

Nelson, T. M. of Va. for an amendment in the act making further provision for military services during the late war, XI 257.

For the payment of arrearages due for military clothing to the soldiers discharged, XI 259.

Requiring a bill to repeal the compensation law, XI 237.

Nelson, proposing certain honors to the memory of Lawrence and Pike, IV 358.

For determining the longitude of the capital, VII 416.

RESOLUTIONS

Making an extra allowance to officers of the house, X 165.
 Requiring the aid of the United States for Virginia, II 88.
Newton, prohibiting the exportation of provisions, III 221.
 Repeated, with an extension to naval stores, IV 368.
 Asking information on our affairs with the Barbary powers, VII 414.
Oakley, requesting evidence of treasonable intercourse with the enemy, V 283.
Ormsby, providing payment for the troops of the Wabash, I 293, 363, 445.
 On the establishment of an armory at Louisville, Ky. I 479.
Parria, requiring the number of impressed Americans at Dartmoor, X 15.
 Relating to the claims of Massachusetts for payment to the militia, XI 430.
Pearson, asking information respecting the recruiting service and progress of defensive preparations, II 251.
 Requesting the documents relating to the Dartmoor massacre, IX 331.
 Requiring the assent of congress to a law of Virginia incorporating a Navigation company, X 111.
Peter, relating to the establishment of founderies for ordnance, XI 237.
Philadelphia—offering their public buildings to congress, VII 77.
Pickens, proposing an amendment to the Constitution respecting the mode of choosing electors, III 334, 344; renewed, XI 253; his remarks, XI 253, 274; votes, XI 274, 293, 349.
 Respecting roads and canals, XI 349.
 Proposition as above, at length, V 297; progress, V 318, 319, 344, 379, 380; X 61.
Pickering, several, on the death of Elijah Brigham, X 15.
 Several relating to the standing rules of the house X 165.
Pitkin, requiring a statement of the Banks in which the public monies are deposited, I 306.
 Calling for a statement of exports and imports from 1789 to 1810, I 306, 374.
 Of the district tonnage, for the same period, I 306, 374.
 Of the gross and nett amount of duties, for the same period, I 306, 332, 374.
Poindeuxier, enquiry respecting the conduct of judge Toulmin, I 300, 375; II 28; decision, II 214.
 Enquiry respecting the claims of the United States to West Florida, I 307.
 To restrain the corporation of New Orleans from imposing a duty on boats descending the Mississippi, I 307, 448.
 To organize the western and southern militia for the defence of the southern frontier, II 68.
 To annex a part of Florida to the Mississippi territory, II 151.
 Requesting the assent of Georgia to the formation of two new states in the Mississippi territory, II 235, 251, 252.
Pope, for the repeal of the non-intercourse laws, II 183.
Porter, for organizing a provisional army of 25,000 men, II 460.
Quincy, requiring an investigation of the acts relating to consuls and vice consuls of the U. States, II 235.

RESOLUTIONS

Respecting the non-intercourse laws, II 280.
 Requiring the names of the officers under com. Preble, to whom congress had voted swords, III 255; report, III 290.
Randolph, declaring a war with Great Britain inexpedient, II 235.
 Of enquiry respecting the reported famine at the Canary Isles, II 152, 200, 214, 215, 235.
 Authorising the employment of the United States troops in public work, I 374.
 Requiring a list of officers of government and their employment, salaries, &c. III 351.
 Declaring it expedient to reduce the military establishment, IX 418.
 Of enquiry into the validity of Peter B. Porter's appointment as commissioner under the treaty of Ghent, IX 434.
 Of enquiry respecting a traffic in slaves carried on in the district of Columbia, in contempt of the laws, X 30; report thereon, X 165.
Reed, to suspend the payment of custom house bonds, II 167.
 Of retrenchment, if expedient, in the navy department, V 346.
Rhea, imposing additional duties on coarse hempen manufactures, I 222.
 On the expediency of extending the United States laws to the lands occupied by the Indians and whites, I 223.
 Providing for prisoners of war, II 319.
Rich, for classing the militia and respecting the direct tax, VII 384.
 For augmenting the tax and filling the ranks of the army, VII 384; postponed, VII 416.
Richardson, respecting the naturalization laws, II 301.
 Respecting the appointment of admirals in the navy, V 431.
Roberts, postponing the bills providing an internal revenue, II 301.
 For doubling the duties, II 151.
 For the purpose of swearing the stenographers, V 347.
 Relinquishing the United States' claims to certain captures by privateers, III 351.
 To authorise payment of certain claims of Georgia, XI 362.
Robertson, offering a bounty to private armed vessels for the destruction of the enemy's property, VII 143.
 Respecting rights of pre-emption and occupancy of certain lands granted by the Creeks, IX 309.
 Respecting the exercise of expatriation V 361.
 Asking the documents relating to a demand of a part of Louisiana, by Spain, IX 380.
 Proposing to educate the sons of those who have fallen in public service, XI 295; his remarks, XI 346.
Root, (Three) relating to the copper coin of the United States, IX 375.
 Enquiry respecting the small silver coin, IX 434; report thereon, X 152.
 For repealing a part of the carriage duty, XI 259.
Sanford, proposing an amendment to the Constitution for the removal of judges, X 45.
 Requiring a statement of all monies collected for sick and disabled seamen, XI 273.
Senate, for a recess, II 150, 152; on the appointment of M. Gallatin, IV 373; Russel, IV 413; Adams and Bayard, IV 379; death of vice president Gerry, VII 185.

RESOLUTIONS

Seybert, requiring the names of patentees &c I 374.
 Asking information concerning the management and expense of the navy yards, I 403.
 Requiring a report of the number, nature and extent of the arts and manufactures of the United States, I 479.
 Of enquiry respecting the regulations of the patent office, II 214.
 Of enquiry respecting the distribution of trophies, V 29.
 Making provision for the families of those who fell in public service, V 29.
 Relating to the copper coin, VI 42, 77.
Sharp, of enquiry respecting the provision for the Kentucky riflemen called into service, IV 247.
 For a prosecution of the governor of Vermont, V 320; statement at length, V 344.
Shepherd, to raise the pay of the members of congress on account of the depreciation of paper, VII 384.
Smith, asking information about the Regie of France as applying to tobacco, I 200.
 To obtain a tariff of French duties on American produce, I 200.
 Expressive of respect to the memory of the vice president of the United States, II 135.
 Respecting a reduction of the military establishment, VII 413.
 Relating to the tonnage duty on foreign vessels, X 14.
 Requiring an estimate of damage sustained by sinking certain vessels for the defence of Baltimore, X 30.
 Respecting a repeal of of the stamp duty, XI 273.
Stockton, of enquiry respecting the expediency of imposing a direct tax on the district of Columbia, VII 263.
Store, proposing a bounty to impressed Americans for bringing in the enemy's ships of war, I 307.
 Of enquiry respecting the waiters allowed to the officers of the army, II 167.
Stuart, relating to the distribution of arms within the district of Columbia, IV 340.
 On the question for establishing the rank of admiral, VII 201.
 On the question of conferring naval rank by brevet VII 201.
 Complimentary to com. Patterson and others at New Orleans, VII 413.
Tait respecting an exchange of territory with certain Indian tribes, XI 311.
Talmadge, in testimony of respect to the memory of vice president Clinton, II 136.
Tallman, appropriating a sum for compensation to the conquerors of the Guerriere, III 406.
Taylor, requiring the attendance of the attorney general at the seat of government, V 319.
 Declaring it inexpedient to limit the militia tour of duty to three months, V 346.
 Requiring the abolition of corporal punishment, VII 367.
 On an election case, Messrs. Root and Adams, IX 310.
 Providing for the settlement of accounts relating to the Epervier, with remarks, XI 274.
 For appointing a reporter to the supreme court of the United States, XI 275.
 Amending the act providing further for services during the late war, XI 312.
Tennessee legislature, disapproving of certain amendments proposed to the United States constitution, I 300.

RESOLUTIONS

Ditto, to those proposed by the *Hartford Convention*, IX 434.
Thomas, appropriating 20,000 dollars for improving the navigation of the Muscle shoals, in the Tennessee river, XI 312.
Tichenor, requiring the actual force of the United States army, Jan. 1817, XI 361.
Troup, complimentary to generals Brown, Scott and Gaines, VII 78.
 Same to gen Jackson and others, VII 383.
Tucker, relating to a road from Winchester, Va. to the foot of the Alleghanies, XI 257.
 To prohibit the establishment of unchartered banking companies, XI 256.
Varnum, calling out a portion of militia for 9 months service, VII 333.
 Respecting payment of taxes in specie or an equivalent, IX 434.
 Proposing an amendment to the constitution in the manner of choosing electors, X 29, 45, 61.
 For the establishment of a branch of the United States bank in the district of Columbia, XI 237, 256.
Virginia, adopting an amendment proposed by N. Carolina respecting the manner of choosing electors, X 177.
 Respecting others of the *Hartford Convention*, X 177.
Ward, for equalizing the duties paid to government, IX 434; X 16.
 Proposing to employ col. Trumbull in the execution of national paintings—(capture of Andre) XI 38.
Webster, (five) relating to the Berlin and Milan decrees, IV 257, 258, 264; passed, IV 279; report thereon, IV 17.
 Respecting certain foreign coins, X 46.
 Requiring all duties, taxes and debts due to government, to be paid in specie or an equivalent, X 163, 164.
Wendover, respecting an alteration in the flag of the United States, XI 257, 273.
Wilde, respecting seamen in the merchant service and provision for those sick and disabled, XI 259.
Williams, N. C. requiring an explanation of the duties on manufactured copper, I 254.
 Testimonies of respect to the memory of governor Blount, I 446.
 Admission of the members of each house to the other in secret sessions, II 251, 252.
 Prohibiting the exportation of military stores, II 283, 301.
 Of enquiry into the decisions of R. B. Lee, esq. under a certain act, XI 238.
 For regulating the intercourse with the Indians, XI 273.
 Asking information on our affairs with Spain, XI 430.
 For the repeal of the internal duties, XI 431.
Wilson, respecting the gradual extension of internal improvements, VI 96.
 To suspend the operation of the direct tax in certain districts in possession of the enemy, VII 142.
 Referring certain reports to a committee, X 60, 61.
 Respecting the surveys of military bounty lands, XI 311.
 Requiring reports on roads and canals, XI 408.
 Respecting instructions from state legislatures, to their senators, XI 407.
Worthington, for the establishment of additional military academies, V 319.
Wright, for the protection, recovery and indemnification of American seamen, I 331, 344, 461.

RESOLUTIONS

Vesting the power of retaliation in the president, III 192.

Appointing a committee to devise an uniform mode of electing senators, representatives and electors, V 272.

For the extension of certain laws relative to spies, V 345.

To suspend the embargo during the negotiations, VI 15.

Of enquiry and reduction in the army, IX 379.

RETAILERS—yeas and nays on the passage of the tax bill, IV 357; the duties, V 228.

RETALIATION, bill to vest the power in the president of the United States, III 358.

RETRENCHMENT and economy, Mr. Cheves' motion concerning it, II 319.

REVENUE, commissioner of, bill to establish his office, IV 257, 312; law, IV 365; Mr. Bacon's letter, I 381, reply, I 352.

REVENUE and expenditures—report of the committee of ways and means thereon, I 457; by the secretary of the treasury, same, (1812) III 245; from 1791 to 1817, (annual) III 320; from the direct tax and internal duties, (Oct. 10, 1814) II 125, internal, series of facts collected on the subject, *see duties, treasury, and reports*.

REYNOLDS, Mr. his speech on the treaty question, 1816, IX sup. 22.

RHEA, Mr. his resolutions, I 222, 223; II 319; his remarks respecting the military peace establishment, (1816) VIII sup. 114.

RICE, quantity exported, II 315.

RICH, Mr. his resolutions, VII 384, 416.

RICHARDSON, Mr. his resolutions, II 301; V 431.

RICHMOND, resolutions and remarks respecting the fire at, I 330, 331.

ROADS, bill concerning them, II 45, 84; supplementary to an act laying one out from Cumberland to Ohio II 167; bill appropriating 100,000 dollars therefor, VII 366 414; law, VIII 27; bill providing for their constant increase and improvement, IX 433; the bill at length, IX 433; X 14, 29; lost in senate, X 30; indefinitely postponed, X 110; bill to authorise the extension of the Columbian within the district of Columbia, XII 15; bill for opening a road through the Chickasaw country, ordered for a third reading, XII 15; motion for opening one from Vincennes to Ohio, I 223; highly interesting propositions of Mr. Easton, IX 309; plan of a grand national communication from Georgia to Maine called for, VIII 22; from Washington, Pa. to Sandusky proposed, X 61; from Winchester, Va. to the foot of the Alleghany, XI 257; plan providing for their gradual and constant improvement—Wilson, VI 96; in Alexandria county, district of Columbia, IV 256; report of a committee on roads and canals, X 222, XII 13.

ROBERTS, Mr. his resolutions, II 151, 301; V 347, 351.

ROBERTSON, Mr. his resolutions, V 351; VII 43; IX 309, 380; his remarks on the treaty question, IX sup. 10, 42; on the discussion of the revenue bills, (1816) X 78; on the vote of thanks to gen. Jackson for the defence of New Orleans, VIII 30; on his motion for the education of soldiers' orphans, XI 346.

ROCKY mount, armory proposed to be established there, II 84.

ROLL of persons in the employment of government called for, III 303, 351; received, IV 9.

ROOT, Mr. his resolutions, IX 375; X 152; report, X 152; his remarks on a proposition of enquiry

RESOLUTIONS

respecting the proceedings of a former congress concerning the remains of *George Washington*, X 14; on the practice of arming and equipping vessels at our ports in time of peace, XI 383.

ROSTER of the army, ordered to be made out, IV 368.

ROUNSEVALL, Mr. editor of the Alexandria Herald, committed by the house for contempt, particulars, II 99, 100, 110.

ROW Gallies, motions respecting them, IV 258, 312.

ROSENKRANTZ, Mr. Danish minister, his correspondence with Mr. Erving, I 215, 225, 237, 273.

RULES of the house, Mr. Basset moves an amendment, requiring a majority to admit the previous question, I 479, 480; Mr. Williams—that the members of each house shall be admitted to the other in their secret deliberations, II 251, 252; Mr. Bradley, dividing the present committee of commerce and manufactures, so as to make a committee on each subject, VII 45. Mr. Eppes, that a committee on public expenditures be appointed VI 15; Mr. Fisk, that officers distinguished by the compliments of congress, shall be admitted to a seat within the hall, VII 414; for the admission of the state governors, X 14; Mr. King, for the admission of the navy commissioners, IX 351; several by Mr. Pickering, relating to the government of the house, X 165; by Mr. Roberts, requiring the stenographers to be sworn, V 347.

RUSH, Mr. comp. roller of the treasury—circular from him respecting the law to prohibit vessels from trading with the enemy, III 118; same, concerning arrivals of cargoes from England, III 119.

RUTHERFORD, Mr. petitions for leave to introduce slaves, II 214.

RUM, imported in 1811 and 1812, I 373; bill to prohibit its importation, I 373.

RUSSELL, Mr. his letter to Mr. Smith, (French decrees) Paris, July 11, 1811, I 183; to Mr. Pinkney, (same subject) I 205; to the secretary of state for the United States and correspondence with the dukes of Cadore and Bassano on the same subject, I 238, 217; reported seizure of his despatches, II 104; his letters from London, November and December, 1811 and Jan. 1812, II 237; to the marquis of Wellesley, Mr. Monroe and others, January and February, 1812, II 241; to lord Castlereagh in reply to his communicating the British "declaration," II 324; his correspondence with lord Castlereagh, (orders in council) with the letters that passed between them after the United States' declaration of war was known there, III 163, 164, 177; receives his passport, III 164; arrives at New York, III 176; his letter to Mr. Monroe, Sept. 17, 1812, III 184; his statement concerning the shipments of goods from England after the revocation of the orders in council, III 229; his correspondence with the dukes of Bassano, Gaete, Messa, Mr. Barlow, lord Castlereagh and others accompanying the report of the secretary of state made in compliance with Mr. Webster's resolutions respecting the French decrees, IV 329; proceedings in senate on his nomination as minister to Sweden, with the yeas and nays and correspondence thereon, IV 410; letter of Mr. Giles to the public on his appointment, V 241.

RUSSIA, *see "relations;"*—first reports of the commercial treaty being concluded, 1816, X 17.

RUSSIAN mediation—Mr. Grundy's remarks respecting it, IV 351.

GEN

SALARIES, bill to increase that of the secretary of war, II 19, 31; of the same of the navy, III 319, 364; of the officers of the senate, VI 123; VIII 23, 27; of the chief officers of state, IX 330; general augmentation contemplated, IX 351.

SALT—proceedings on the bill imposing duties thereon, II 13; see "duties;" duties proposed on domestic manufactures the col, II 13; yeas and nays, II 13; on foreign, II 13; Mr. G. Olson's remarks, II 13; question reconsidered, and the duty laid, with the yeas, II 14; house refuse to consider Mr. Kim's motion or the imposition of duty thereon, II 319; proceedings on a bill for the purpose, II 343, 344; yeas and nays on the bill in the senate, IV 357.

SANFORD, Mr. resolutions offered by him, X 45.

SARGENT, Mr. his correspondence with admiral Stirling, of Jamaica, respecting impressed seamen kept "to duty" after war, III 296.

SEA PENCIBLES, bill for establishing a corps of, IV 230, 269.

SEAFARERS—superannuated, provision proposed for them, I 345; sick and disabled, expenditures therefor, I 403; Mr. Quincy's motion for their protection by our consuls, I 235; their condition frequently alluded to in the correspondence of Messrs. Monroe and Foster, see "Monroe;" documents respecting their impressment, III 278; see "impressment;" naturalized—return thereof from the department of state, III 55; bill for their regulation, III 361; debates and proceedings thereon, III 363, 381, 3 4; yeas and nays, III 392; remarks and proceedings, III 67; bill in the senate, II 391; rejected, III 416; editorial remarks on the seamen's bill, IV 53; motion for their recovery, protection and indemnification, by Mr. Wright, I 5, I, 344, 461, &c. see bills, No. 53; for a particular detail, vote on the seamen's bill reconsidered, yeas and nays thereon, senate, I 7; amended and agreed to by the house, IV 2; report showing the whole number registered, from 1790 to 1812, both inclusive, III 416; bounty proposed to those impressed for bringing in their dungeons after war, Stone, I 367; motion for their protection against the Barbary powers, Dana, VII 413; American and foreign, register thereof, in the employment of the United States, X 38, 39; bill for the relief of disabled seamen in the merchant service, bills, No. 420.

SEAFARER, Mr. his letter respecting John Henry, II 70.

SCIENCE and the useful arts, Mr. Newton's bill concerning, II 19.

SECRECACY, the injunction of violated; II 99, see "Rousevau."

SECRET journals, with debates—on the embargo question, 1812, II 96; of the senate, on the exportation of specie, II 135; on the declaration of war with Great Britain, with the yeas and nays on the several questions, II 279; of the senate, on the same question, II 419; on the Florida question, with all the documents, III 19; proceedings of the house, with the yeas and nays, III 409; of the house on the defenceless state of Columbia district, IV 340.

SENECA Indians, of their stock in the Bank of the United States, II 36; their talk to the secretary of war, II 37.

SENATE, bill to increase the salary of the secretary, VI 123; VIII 23, 27; bill requiring bonds from the secretary for the faithful performance of his duty, VII 414; VIII 27.

SPE

SENATORS to congress—their qualifications, mode of elections, &c. &c. I 80; their comparative number estimated according to the population for 1800 and 1810, I 117; of the 12th congress, politically designated, I 233; of the 13th ditto, ditto; IV 268; of the 14th, IX 280, 281; periods when the services of the latter will be completed, IX 4 7.

SERRURER, M. his letter to the American secretary of state, I 2 7; mentioned by Mr. Randolph in debate, II 306; re-appointed minister to the U. States after the restoration of Napoleon, 1818, VIII 363; his mission ceases; Mr. Roth appointed charge des affaires, IX 404.

SEYBERT, Mr. his resolutions, I 374, 403, 479 II 2 4, V 29, VI 42.

SHARP, Mr. his resolutions, IV 247; V 320, 344; remarks, VII 414, 415; VIII sup. 09.

SHAW, Mr. John, his letters on Indian hostilities, II 4, 344.

SHEFFEY, Mr. his speech on the additional army bill, I 346; on the peace establishment, VIII sup. 110.

SHELL, newly invented, petition respecting it, II 255.

SHEPHERD, Mr. resolutions offered by him, VII 384.

SHIPPING, American and foreign, I 365, 367.

SINKING fund—report from the commissioners, (1813) II 40; (1815) by A. J. Dallas, VII 33; (1816) X 18; committee of ways and means, respecting an addition thereto, Jan. 14, 1817, XI 35.

SLAVES, petition for leave to introduce some from the W. Indies, II 214.

SMILIE, Mr. his reply to Mr. Randolph on the character of Thomas Paine, I 223; dies, III 288.

SMITH, M. his resolutions, I 200; II 135; VII 413; X 4, 50; XI 270.

SMITH, Mr. John S. his correspondence with Lord Wellesley on the orders in council, and letters to the American secretary of state, I 206.

SOLDIERS, see "military affairs."

SPA N, see "relations."

SPANISH Colonies—proceedings in congress respecting them, I 270, 32.

SPEAKER's of the house—Henry Clay, of Kentucky, chosen, Nov. 4, 1811, I 153; re-elected at the 13th congress, IV 214; appointed commissioner to Gottensburg, and resigns, V 359; Mr. Cheves chosen, Jan. 19, 1814, V 359; Mr. Clay re-elected at the 14th congress, IX 251.

SPEECHES, Mr. Grundy, on the report of the committee of foreign relations, I 313; Mr. Randolph, on the resolution by the same, [1811] I 315; Mr. Clay, on the additional army bill, I 332; Mr. Sheffey, [same] I 346; Mr. D. R. Williams, in reply, I 349; Mr. Wright, on the above report of the committee of foreign relations, I 353; Mr. Giles, on the same, I 368, 394, 395; Mr. Anderson, in reply, I 427; Mr. Porter, on his proposition for organizing a provisional army of 20,000 men, I 459; Mr. Randolph on his resolution and appeal from the decision of the chair, II 259; Mr. Williams, on his bill for increasing the army Dec. 29, 1812, III 291; Mr. Quincy, [same] III 306; Mr. Clay, same subject, III 294, 369; Mr. Gerry to the senate, May 14, 1813, at the opening of the 13th congress, IV 202; Mr. Johnson, on the merchant's bonds, Dec. 1812, V sup. 74; Mr. Cheves, [same] V sup. 84; Mr. Gaston, N. C. on the loan bill, Feb. 1814, V sup. 96; Mr. Cheves, [same] V sup. 113.

ST.

Summary of the following—Messrs. D. R. Williams, Macon, Wright, Stow, Randolph, Smilie in favor of the militia bill, I 433; and Messrs. Mitchell, Boyd, Pitkin, Nelson, Gholson, Findley, Talmadge, Law, Quincy, Biglow, Mosely, Rhea, Sturges, Potter and Widgely against it, I 435; of Messrs. Bleecker, Rhea, Boyd, Randolph, Johnson, Calhoun and Wright on the motion to postpone the petitions for a repeal of the embargo law, II 153; Messrs. Calhoun, Webster and McKim, on the repeal of the restrictive laws, (March 31, 1814) VI 122; Randolph, Clay and others on the question of order, IX 375; Randolph, Clay, McKee, and others on the direct tax, IX 376; Mr. Dawson on the calamity at Richmond, I 331; Mr. Randolph, on a motion for employing the United States troops in public works, I 374; Mr. Gholson, on the salt duty, II 13; Mr. Fisk, respecting John Henry, II 28; Mr. Mitchell, on a proposed amendment to the constitution, so as to permit a duty on exports, II 42; Mr. Bacon concerning the suspension of payment for certain bills drawn on the Louisiana convention, II 99. *Abstract of the following*, Messrs. Porter, Boy, Seybert, Grundy, Randolph and others, on the embargo question, II 195, 121; Mr. Bibb, on the proposed recess of congress, (1812) II 150; Mr. Taylor, on the New York memorial, praying a continuation of the restrictive laws as a substitute for war, II 298; Messrs. Bayard and Lloyd, on the orders in council, III 74; Mr. Stow, on the bill to increase the army, III 303; president Madison, on taking the oath of office, 1813, IV 15; president Monroe, on a similar occasion, XII 17; Mr. Caves, (French influence) IV 199; Mr. Clay, (barbarities of the enemy) IV 214; Mr. Wright, (same subject) IV 214; Mr. Troup, [distribution of arms to the militia] IV 253; Mr. Webster, introducing his resolutions respecting the French decrees, IV 257; Messrs. Post, Clopper, Eppes and others, on the national bank question, October 28, 1814, VII 127; Mr. Hanson, [on the bank bill] Nov. 29, 1814, VII sup. 53; Mr. Gore, [direct tax bill] Jan. 1815, VII sup. 57; Mr. Ingersoll, [militia bill] VII sup. 65; Mr. Duvall, [same subject] VII sup. 70; Mr. Erving, [same] VII sup. 73; Mr. Troup, on the army bills, VII sup. 76; Messrs. Hanson and Oakley, on a resolution for printing the letters from Ghent, VII sup. 81; Mr. Robertson, [compliments to gen. Jackson] VIII 30; Messrs. Troup, Pickering and others, on the military peace establishment, VIII sup. 106, 121; Mr. Root, [denomination of coins] IX 375; Messrs. Clay, Randolph, and McKee, [direct tax] IX 376, 378; Mr. Calhoun, [same] IX 379; Messrs. Clay, Gaston, Forsyth and others, on the treaty making power, IX sup. 9 to 55; on the character of the men who captured major Andre, XI 350; Mr. Robertson, on his motion for the education of soldiers' orphans, XI 346.

SPIRITS distilled—see "distilleries," proceeding on the tax bill, IV 296, 312, 340, 341, 357; quantity furnished in the United States, I 391.

SPRINGFIELD armory, II 81.

STAMP act congress, [1765] complete journal of the proceedings, II 3-7, 353.

STAMP duties, notice respecting them from the commissioner of the revenue, V 40; project to evade their payment, V 249; proceedings on the proposition for laying them, II 15.

STANDING committees, see "committees."

ST. CLAIR, general Arthur, bill for his relief, II 16; proceedings, II 19, 28; rejected, II 216.

TAX

STEAM boats, bill for enrolling and licensing them, I 446; II 28.

STENOGRAPHERS excluded from the floor of the house, IV 258; proposition to secure their fidelity by oath, V 347; proceedings on the admission of one for the Federal Republican, IV 230.

STOCK, bill to facilitate its transfer, II 215, 302, 319.

STOCKTON, Mr. resolutions offered by him, VII 268; remarks on the peace establishment, VIII sup. 115.

STOW, Mr. resolutions offered by him, I 307; II 167.

STUART, Mr. resolutions offered by him, IV 340; his remarks on the peace establishment, VIII sup. 118.

SUPREME court, Mr. Gold's resolution to relieve the judges thereof, I 479; see "judiciary."

SWEDEN, see "relations," proceedings in the senate on the nomination of Mr. Russell as minister to that court, IV 409.

T. A. T. Mr. resolutions offered by him, VII 101, 413.

TALLAFERRO, John, contests the election of John P. Hungertord, I 166, 222, 224, 240, 252, 254; resumed, IV 215, 243, 258.

TALLMAN, Mr. resolutions offered by him, III 406.

TALMADGE, Mr. resolutions offered by him, II 136.

TARIFF—Russian, X 345; French—information respecting it requested, I 300; French, at length, X 329; see *duties, taxes and commercial regulations*; report thereon, Feb. 12, 1815, IX 437 to 447; Mr. Smith's proposed rates, X 33; [Mr. Brigg's X 84;] Bill at length, X 160, 161, 162.

TAYLOR, Mr. resolutions offered by him, V 319, 346, 367; IX 310; his remarks on the treaty question, [18-6] IX sup. 44.

TAX, direct and internal—bill for its assessment and collection, IV 257, 279, 296, 311; passed, IV 312, 357, 358; law, IV 365; bill laying a direct tax within the United States, IV 257, 279, 296, 312, 357, 358; law, IV 365; amendment thereon, V 319; law, VI 34; bill providing for the assessment and compensation of the assessors, IV 358; law, IV 365; of six millions and others, see bills, No. 69; bill extending the time for ascertaining the annual transfers of property subject thereto, IX 331; law, X 174; bill for its reduction, IX 413, 419, 415, 436; X 14; senate, X 29, 39; law, X 174; resolutions proposed by the committee of ways and means for an internal revenue, I 458, 480; II 14, 215—see "duties," motion to authorize the payment thereof in provisions and supplies for the troops and navy—Hall, I 232, 461; quota of each state required—Macon, II 68; proposed on salaries and professional incomes—Farrow, VII 157; providing for the payment thereof in the same money with which the troops are paid, VII 183; Mr. Gore's remarks on the bill, Jan. 1815, VII sup. 57; proposed to be laid on the district of Columbia—Stockton, VII 268, requiring payment in specie, or an equivalent—Varnum, IX 434; to suspend the operation of the law in certain places held by the enemy, VII 142; series of tables showing the county assessments of New York, IX 206; of Pennsylvania, New Jersey, North Carolina and Georgia, IX 249, 251; distribution of the six million tax among the states, VII 348; aggregate of duties and taxes from 1813, XII 83 to 89.

TAXES, new—proposed on sundry articles, Feb. 1812, I 458; considered, I 480; not to take effect till after the war, II 15; correspondence of the secretary of the treasury and the committee of

TA ES.]

TRE

ways and means, Feb. 1813, III 393; Mr. Little's motion for the immediate report of rules for laying them, with the yeas and nays thereon, III 395; particulars, [1813] V 228; probable amount thereof for 1815, IX 309; aggregate of collections from 1813, in a series of tables, XII 83 to 89.

TEA plant, successfully cultivated in Virginia, II 215.

TENNESSEE, petition therefor for aid in opening a road to Augusta in Georgia, I 423; legislature proposes an amendment to the constitution abridging the senatorial term of service, III 224; V 207; disagrees to certain amendments proposed by other states, I 300; IX 434.

THANKS, vote of, to Hull, Jones and Decatur, III 287; to general Brown and others, VII 78; to gen. Harrison and gov. Shelby, XI 25, 151; capt. Stewart, Biddle and others, X 176; officer of the Hornet and Enterprize, V 355; gen. Jackson and troops, VII 383; see Perry, Macdonough, &c. &c. G. D.

THANKSGIVING, proclamation of the president appointing a day therefor, [1815] VIII 17.

THOMPSON, John, bill for his relief, II 151.

TOBACCO, information asked respecting the regulations in Holland thereon, I 332; same, as to those of France, I 200.

TONNAGE, American and foreign, I 365, 367; statement required of the amount annually employed from 1789 to 1810, by Mr. Pitkin, I 306, 374; report thereon, (1812) I 364; (1811, 1812) III 399; (1814) X 146.

TOULMIN, Judge, inquiry respecting his conduct, I 300, 306, 375; II 28, 214.

TRADE with the enemy—bill to prohibit it, IV 296, see "commercial regulations."

TREASURY—circular from, respecting the entry of British merchandize, III 10; on the act to prohibit trade with the enemy, III 119; on the arrival of a vessel from England with goods, III 119; on the merchants' bonds, IV 55; on the embargo 1813, V 353; on the equalization of duties—to make them payable in specie or an equivalent, 29th April, 1816, X 376; remarks by the editor of the National Intelligencer, X 376; relating to treasury notes, and to guard against misapprehension respecting the paper to be received for duties, XI 8; relating to the National Bank, with certain propositions respecting specie payments to the State Banks, XI 326; respecting *ad valorem* duties, with repl. from the collector of Baltimore, XII 181; to the district judges on the remittances of penalties, &c. XII 182; on plaster, XIII 301. *Report, annual*, (1811) I 229; (1812) III 230; (1813) IV 236; (1814) V 324; (1815) IX 260, 280; (1816) XI 299, 304; with situation thereof in 1814, with propositions, Jan. 17, 1815, VII 181, 341; IX 261, 280; Joseph Anderson appointed comptroller, *vice* Ezekiel Bacon, 1815, VIII 15; *estimates* for (1812) I 363 (1813) III 280, 299; (1814) VI 105; (1815) VII 415; VIII 17; IX 369; (1816) IX 270, 357; (1817) for 1816, XI 338; *reports*, (1811) on the present actual, and probable revenue, I 381, 401; on the public debt, I 400, 417; duties on imports, I 400; of tonnage and shipping employed, I 365, 367; on disbursements, and internal revenue, I 438; cost of the capitol, II 84; exports to France and Italy, (1811) II 84; propositions for a loan of 11,000,000, (1812) II 91; on the progress of the loan, II 193; appropriations debts, &c. (1812) II 193; letter on the proposed modification of the restrictive laws, II 282; report on the merchants' bonds, III 227; amount of drawbacks payable on exports, 1809-10-11, III 281; ex-

TREASURY

penditures in the war department, (1812) III 310; highly important report, showing the entire and annual revenues, [with particulars] from the institution of the federal government, III 326; letter on the public debt, loans, &c. &c. III 377; letter to the committee of ways and means, (1803) III 394, 395 on the sinking fund, (1813) III 406; order commanding the extinction of lights in the Chesapeake, IV 51; report on the reduction of duties on prize goods, IV 362; notice respecting the loan of 7½ millions, V 32; respecting the stamp tax, V 40. duties on tonnage and importation, V 304; on the state of the public lands, V 321. letter, on the expenses of the diplomatic corps, from the institution of the federal government, V 406. report of secretary Campbell, [Sept. 23, 1814] VII 57, 60; remarks, VII 48; he resigns, VII 48; by A. J. Dallas—system of revenue, [1814] VII 104; same, [sinking fund] Feb. 20, 1815, VIII 33; letter, on the loans and national bank Nov. 27, 1814, VII 202. editorial remarks, VII 207; same, the actual state of the treasury, with propositions, VII 340. same, series of estimates and calculations, Dec. 1814, VII 265, 340; same, to the commissioner of loans at Boston, with propositions, VII 270; report on the compensation of the clerks, I 375; bills to establish a general land office in the department, II 13, 136; law, II 324. directing the remission of penalties on the merchants' bonds, III 255, 272, 287, 290, 293, IV 9; law, IV 19; respecting certain bills drawn on the department by the American minister in France, II 99; to increase the salary of the register of the treasury, X 165; law, X 176; statement showing the value of real estate and slaves in the United States, called for, IX 379; receipts from January 1, 1812, to July 1, 1814, VII 323; expenditures, from 1792 to 1812, VII 330; revenues from 1792 to 1812, VII 329; outline of a National Bank, [Mr. Dallas] IX 346, 365, 369; report on internal taxes, with the probable amount thereof for 1815, IX 369; receipts and expenditures of the department, from March 3, 1789 to March 31, 1815, IX 397, 401; propositions for the 18 million loan, March 10, 1815, VIII 37; estimate of the revenues, probable for 1815, VIII 17; statement of sums annually paid on account of the public debt, from 1792 to 1815, IX 401; letter exhibiting an estimate of duties on imports accruing in 1815, IX 408; new tariff, Feb. 12, 1816, IX 437, 447; on the sinking fund, Feb. 7, 1816, with a table of stocks transferred on account thereof, X 18, 20; same, showing the additions to the funded and floating debt, from 30th Dec. 1815, to 28th Feb. 1816, X 36; on the American and foreign tonnage and seamen employed, X 38, 40; expenditures on the public buildings at Washington, X 73, 74; exports, 1815, X 85, 88; abstract of the valuation of real estates and slaves, for each district in Maryland, X 103; letter on the national currency, X 105; annual report of district tonnage, [1814] X 146, 149; letter of instructions to the commissioners of the U. S. Bank, X 207; report on duties and drawbacks, 1812, 1813, 1814, X 220, 221; draft of a notice presented for the consideration of the state banks, X 377; same to the bank commissioners at Philadelphia, 16th August, 1816, X 423; handsome notice of the effect produced by Mr. Dallas' administration of the affairs of the department, XI 87, with a series of tables and parallels, XI 88, 89; details of expenditure, with particulars, XI 338, 339; exports, 1816, XI 402, 404; district tonnage, XII 5, 8; aggregate of collections on account of the direct tax imposed

TREASURY.]

YES

August 2, 1813, XII 83; series of tables showing the aggregate collections of internal duties—with many other highly interesting particulars, from 1813 to 1817, XII 83, 89; aggregate of imports, 1814, 1815, XII 186, 188.

TREASURY NOTES—For many particulars respecting this title in the origin, history and fate of sundry propositions, see bills No. 114; yeas and nays, and proceedings respecting, II 279, 301; the act at length, II 387; bill, with yeas and nays, III 406; issues up to Dec. 1812, III 350; for 1813, III 354; proposition for an emission, VII 183, 341, 342; Mr. Dallas' report, [1815] IX 269; at par in Canada, May, 1815, VIII 214; in demand a Baltimore, VIII 203; remarks, VIII 215; notice from the treasury department respecting their redemption, VIII 282; XI 8; editorial remarks, VIII 291; circular to the banks demanding replies to certain interrogations, VIII 308; list of banks whose notes will not be received by the collectors, VII 439.

TREATY, see G. D. report on the treaty question, X 11; debate, IX sup. 9 to 55; Monroe's [so called] in 1806, III 195

TRIPOLITAN war, enquiry moved respecting swords voted to certain of the officers who fought therein under Preble, III 255, 290.

TROOPS, Mr. Pearson's motion for a statement respecting the number enlisted, II 251, 252.

TROUP, Mr. his resolutions, VII 78, 383; his speech on the army bills, VII sup. 76; on the peace establishment, VII 13; VIII sup. 106; remarks on the treaty question, IX sup. 18.

TRUMBULL, col. motion to employ him in executing four national paintings, XI 348, 362, 365, 382, 383; XII 58.

TUCKER, E. his petition, II 200.

TUCKER, George, appointed to the bench of the U. S. district court for Virginia, III 335.

TUCKER, Mr. his remarks on the treaty question, IX sup. 10, 21.

TUPPER, Samuel, his letter on Indian hostilities, II 343.

TURPENTINE, quantity exported, II 316.

TURREAU, Mr. officially announces the repeal of the Berlin and Milan decrees, I 247; his letter to the United States secretary of state, June 14, 1809, V 37; Mr. Graham's statement concerning it, V 40.

UNION Canal Co. of Pennsylvania, their petition for aid, I 267.

UNIVERSAL suffrage, Mr. Randolph's remarks thereon, I 223; in Maryland, mentioned by Mr. Wright, I 223.

UNIVERSITY, national—see bills No. 388; report of the committee with the bill at length, XI 276.

USEFUL arts, Mr. Newton reports a bill for their encouragement, II 19.

VARNUM, Mr. resolutions offered by him, VII 333; IX 434, X 45, 61.

VERMONT, declaration of the legislature in support of the war, [Oct. 1812] II 154; proclamation of the governor respecting certain militia placed under U. S. officers, [Nov. 1813] V 212; agent arrested—reply of the officers to the proclamation, V 229; proceedings in the house on Mr. Sharp's motion respecting his conduct, V 320, 344.

VESSELS, captured under authority of the British government, a list thereof called for by Mr. Little, I 374; their departure to be allowed in certain cases under the embargo law, II 110, 155, 150; to be admitted on certain conditions, II 319; of the enemy, bill to encourage their destruction, III 391; IV 9.

YES

VICE PRESIDENT Clinton, dies April 20, 1812, II 136; resolutions thereon, II 136; Gerry, his speech to the senate, May 1813, IV 262; dies, Nov. 22, 1814; resolutions in consequence, VII 185; bill to allow his widow the remainder of his salary for the period of service, VII 416.

VIRGINIA, proposition for her defence, II 283; military tract, I 500, 331, 446; Mr. Nelson's motion respecting certain claims of the state, II 44, 288; III 63; resolutions of the state, X 177.

VOIUNTEERS, the president authorised to accept the services of 50,000, I 294, 322, 344, bill amended, I 346, 374, 375, 376; yeas and nays, I 377; bill reported in senate I 402; passes to a third reading, I 408; president's message thereon, II 302; the law, as passed, II 358; additional detail of proceedings, II 286.

VOLUNTEERS, Canadian, bills for their relief, see bills, No. 407.

VOTES for president and vice president of the United States, mode reported for counting them, III 384; result, Feb. 9, 1813, III 384; Mr. Monroe elected, XI 409.

WABASH, motion respecting the militia who served in that campaign, I 295, 300, 381; Mr. McKee calls for information on the agency of the British in instigating the Indians, I 295; petition presented by the officers and soldiers, I 307; bill reported, making provision for the troops and the families of those who fell, I 345, 346, 464; II 67, 88, 98; report of the committee on the message relating to the affair, I 363; report on the agency of the British, II 295.

WAITERS in the army, motion concerning them, II 167.

WAR with Great Britain—secret journal of the house, with a minute detail of the proceedings, yeas and nays, &c. &c. II 279; ditto of the senate, II 419; address of the minority in the house to their constituents, II 309; the act at length, II 274; message of the president, II 267; report of the committee of foreign relations thereon, II 269; proclamation of the president announcing the declaration of hostilities, II 273; remonstrances against the act, II 214; see "memorials and remonstrances;" Mr. Randolph's motion declaring it inexpedient, II 135; house refuse to consider it—yeas and nays thereon, II 235; message recommending a similar declaration against Algiers, Feb. 23, 1815, VIII 4; report of the committee thereon, VIII 26; the act & remarks, VIII 25.

WAR department, see "department;" message recommending an augmentation of officers therein, II 136; proceedings thereon, II 150, 151, 152, 166; yeas and nays, II 166; bill postponed in senate, II 168.

WARD, Mr. resolutions offered by him, IX 434; X 16.

WARREN, admiral, proposes a suspension of hostilities, (Sept. 30, 1812) III 163.

WASHINGTON bridge, partially destroyed by a fire, V 208; total estimates of expenditures on the public buildings in the city of, XII 100.

WASP, compensation to the officers and crew proposed, IV 279.

WEBSTER, Mr. resolutions, IV 257, 258, 264, 279; X 16, 40, 163, 164; report in compliance therewith, IV 17; his speech on the embargo question, VI 124.

WELLESLEY, marquis of, his correspondence with Mr. Pinkney respecting the orders in council and French decrees, I 195, 201.

WESTERN frontier, enquiry as to the causes that

WESTERN.]

YEA

led to the failure of the public arms thereon, IV 318.

WEST Florida, petition from the people of, I 223, 240. Mr. Poindexter moves an enquiry as to any negotiation pending on the claims of the United States thereto, I 307. expenses of taking possession, I 376; Mr. Johnson moves an enquiry into the situation thereof, as far as the Perdido, II 19; Mr. Cheyes' motion respecting lands granted by the British government therein, II 43; respecting its junction with Louisiana, II 68, 98; proposition to annex a part to the Mississippi territory, II 151, 166, 167.

WHISKEY, see "distilleries."

WILDE, Mr. his speech on the treaty question, Jan. 1816, IX sup 47.

WILKINSON, gen. James, bill for his relief, II 302.

WILLIAMS, Mr. D. R. his speech in reply to Mr. Sheffey on the additional army bill, I 349; character of his eloquence, I 349; his speech on a bill to increase the army, III 291; appointed a brigadier general, IV 271.

WILLIAMS, Isaac and Isaac jun. an election case, IV 279.

WILLIAMS, Jonathan, bill for his relief, II 251.

WILSON, Mr. his resolutions, VI 96; VII 43; X 60, 61.

WIRE, petition from certain manufacturers thereof, II 85; IV 445; bill to increase the duty on that imported, II 1363.

WITNESSES, Mr. Milnor's motion concerning them, I 223.

WOLCOTT, Oliver, his report respecting impressed seamen, II 401.

WORTHINGTON, Mr. resolutions offered by him, V 319.

WRIGHT, Mr. resolutions offered by him, I 331, 344, 461; V 272, 345; VI 15; IX 379; XI 257, 382; his remarks on the peace establishment, VIII sup. 108, 117; speech on the report of the committee of foreign relations, [1812] I 353; on the treaty question, IX sup. 13; remarks on universal suffrage, in Maayland, I 223.

WYANDOT Indians, their petition, II 13.

YANCEY, Mr. resolutions offered by him, VI 77.

YAZOO claims, see G. D.

YEAS and nays, origin and history of the practice, X 273; XII 50; on the *apportionment* bill, I 239, 295, 296; senate, I 252, 267; on the bill for increasing the bounty to the troops, I 269, 293; senate, I 300; on the *volunteer* bill, I 293, 376; bill to arm the militia, I 294, 479; on the employment of foreign officers, I 299; arming the merchantmen, I 306; additional army bill, I 344, 345; on the edicts of Great Britain and France, in 1808, I 397; (1809) on the non intercourse law, I 397; navy bill, (1811) I 402, 403, 404; provisional army, I 459; on a loan, I 480; on a call for names in Henry's plot, II 29; on the bill authorising Mississippi to form a state government, II 43; admission of Louisiana into the union, II 68; on the embargo, II 296, 298; repeal of the non importation law, II 109; on adjournment, II 109; (1812) II 57; exportation of specie, II 135; new secretaries of war, II 167; non intercourse laws, (repeal) II 183, 280; Mr. Randolph's resolution about the war, II 235; enquiry into the state of defence, and progress of recruiting, II 252; on the injunction of secrecy to the war bill, II 280; treasury notes, II 301; III 406; V 431; revenue bills, II 301; war bill, II 419, 420; Florida question, III 49, 50; V sup. 63; exportation of bread stuffs; III 175, 222; new army, III

YEAS

207, 221, 351; increase of the navy, III 255; merchant's bonds, III 255—house, III 287; organization of the army, III 334; Yazoo bill, III 334 VI 35, 78, 79; loan bill, III 351; VI 72; militia bill, [supplementary] III 362; grant to the Constitution, III 362; foreign seamen, III 392; IV 7; war taxes, [1813] III 395; retaliation, III 406; IV 8; amendments to the constitution, III 406; seamen and vessels, III 406; suspension of the non-importation laws, III 406; tax on domestic spirits, III 407; meeting of congress; IV 8; licenses from foreign powers, IV 8; Mr. Webster's resolutions, IV 279; Barney's petition, IV 295, 311; direct tax, IV 311; duties on distillers, IV 312; relief of Girard and others, IV 317; tax bills, (1815) IV 357, 368, 369; appointment of Mr. Gallatin, IV 357, 376, 377; embargo, IV 288, 368, 369; V 295, 296; appointment of Mr. Russell, IV 409. Mr. Hanson's resolutions, V 345; enlistments, V 346, 361; failure of the U. S. arms, V 318; VI 128; vote of thanks to Mr. Clay, V 361; importation of certain goods, V 378; Mr. Picken's resolutions, V 379; embargoed coasters, V 404; army appropriations, [1814] VI 41; repeal of the embargo VI 77, 104, 110; amendment to the duty on licenses, VI 77; militia bill, VI 79, 183, 266, 267, 287; treasury notes and taxation, VI 99; National Bank, VI 99; VII 78, 127, 263, 283, 314, 333, 351, 382, 412, 413, 416, X 47, 94, 110; exportation of specie, VI 127; repeal of the license law, VI 127; removal of the seat of government, VII 46, 78, 79, 108; doubling the direct tax, VII 126; others relating to internal taxes, VII 126, 127; uniform militia, VII 183; duties on distillation, VII 263; tax on auction sales, VII 263, 264, 268; filling the ranks of the army, VII 264; direct taxes, VII 287, 301, 313; internal duties, VII 301, 313; traitorous intercourse with the enemy, VII 315; road from Cumberland to Ohio, VII 366; repair of the public buildings, VII 382, 414; navy commissioners, VII 353; duty on plated ware, VII 413; VIII 20; peace establishment, VIII 21, 24; payment of the militia, VIII 23; securing collections, VIII 23; war with Algiers, VIII 25; commerce with Great Britain, IX 351, 434; X 15; continuation of double duties, IX 363, 418; salt duty, IX 379, 433; repeal of the direct tax, IX 418; X 29; furniture tax, IX 435; compensation to the crew of the Argus, IX 434; to Canadian volunteers, X 114; Mr. Bibb's amendments to the U. S. constitution, X 29; franking letters, X 30, 94; female asylum, X 46; general staff of the army, X 151, 176; compensation bill, X 46, 60; error corrected, X 176; compensation for military services, X 47; appropriations, [1816] X 177; tariff, X 95, 110, 111, 150; slaves in the district of Columbia, X 124; compliments to gen. Harrison and gov. Shelby, X 125, 151; equalization of duties, X 163; compensation of ministers, X 151; Mr. Webster's resolutions [specie] X 163, 164; Indian grant to gen. Jackson, X 177; increase of pay to the clerks, X 177; capt. Stewart's case, X 177; compensation bill to the members of congress, X 339; XI 256, 363, 364, 365, 381, 397; exchange of lands with the Indians, XI 362; colonel Trumbull's paintings, XI 362; on the neutrality bill, XI 384; treaties with the Indians, XI 397; claims law, XI 407, 408, 429; banks in Columbia, XI 398; internal improvements, [bonus] XI 408; XII 14, 38; decisions of the supreme court, XII 14; on persons escaping from service, XI 14, 37; president's negative, XII 95; repeal of the internal taxes, XII 14.

General Index to Niles' Weekly Register.

BRIEF ANALYSIS OF THAT DEPARTMENT OF THE REGISTER UNDER THE TITLE OF THE CHRONICLE.

VOLUME I.

1811, Sept. 7. King's messenger to mr. Foster arrives; admiral Yorke ordered for our coast with four 74's and two frigates; British ships of war continue to capture American vessels; affairs with Great-Britain look squally; I 16.

Sept. 14. Report of the expedition under admiral Yorke contradicted; king of England insane; expectation of a war between England and America; king of Denmark orders his privateers to bring in all vessels navigating the Baltic; 200,000 French troops under marching orders for Spain and Portugal; Joseph Bonaparte returns to Madrid; British break up their commercial or *smuggling* establishments at Heligoland; Russians defeat the grand army of the Turks, I 32.

Sept. 21. Rumours respecting a new coalition between Sweden, Denmark, Russia and England, against France; senate of Maryland all republican; tornado in Charleston, S. C. 10th Sept. 1811; detachment of United States troops ordered to break up an Indian association; Bonaparte sends the Pope to Tortona, a fortress in Piedmont, I 48.

Sept. 28. Report of the liberation of American vessels in France must lead to the repeal of the orders in council; Bonaparte forming an encampment at Boulougne; daughter of L. Bonaparte about being married to an English gentleman; French legislative body offer homage to the infant king of Rome, which is accepted by the nurse; British troops continue to embark for Portugal; exportation of military stores prohibited in England; large bodies of French troops continue to enter Spain; emperor of Russia assembles 300,000 troops for the protection of his frontier; 250,000 dollars bet on a boxing match; gallantry of the captain of the brig Alert; forty-four American vessels condemned under various pretences in England; I 63, 64.

Oct. 5. Consequence of sending a charge des affairs to Denmark; British East-India Company receive forty tons silver from China; Prince of Wales gives an entertainment that cost 250,000 dollars; Monte Video still royal; Buenos Ayres establishes a popular government; French navy in May, 1811; British force on lake Ontario; French forces sent to Spain between 1807 and '11; statement of French force in Portugal; 32,000 acres of land planted with beets; election in Vt; Dutch evacuate Batavia, I 88.

Oct. 12. Election in Maryland; court-martial on Wilkinson; French consul general acknowledged by the president; celebration of the 4th of July at Montreal; British sincerity tested; Christophe seizes an American vessel and imprisons her crew; amount of British captures since the revocation of the French decrees; smuggling at the eastward; fire at Smyrna; congress of the new republic of Venezuela; locusts appear on the Mediterranean; Pennsylvania election; proclamation of gov. Claiborne, calling an election; I 103.

Oct. 19. Michael Keppel chosen mayor of Philadelphia; Lisbon market glutted with American produce; road to be opened from Baton Rouge to Fort Stoddart; Maryland election; Delaware and New-Jersey elections; George W. Campbell elected U. S. senator from Tennessee, vice J. Whitesides, resigned; I 120.

Oct. 26. Six American seamen impressed by the French; governor of Canada orders away suspected persons; many American vessels sent into Halifax;

fever at Carthage; cargo of fur worth 150,000 dollars arrives at Buffalo; ships in the British service whose crews had received no pay for 15 years; schooner Melinda of N. Y. blows up; sch. Elizabeth City, Nassau, wrecked, I 136.

Nov. 2. Cruelty of Bonaparte; census of London and Westminster; President, captured by an editor in Great-Britain; Merrimack canal, (N. H.) nearly complete; miraculous escape from shipwreck; internal navigation; treasury office robbed; battle with the Indians on the Wabash; empress of France forbids Louis Bonaparte's wife her presence; Joel Barlow arrives in France; new order in council; state of parties in New-Jersey; law case; I 152.

Nov. 9. Legislature of Maryland meets; colonel Thomas chosen speaker of the senate, and Tobias E. Stansbury speaker of the house; William Hunter chosen senator from Rhode-Island, vice Mr. Champlin, resigned; letter from an American officer relative to the patriots in South America; Queen Charlotte in decay; British complaisance to gov. Hull; I 168.

Nov. 23. Petitions to congress praying leave to import under certain circumstances; gen. Robert Bowie elected governor of Maryland; names of the council; ship Cordelia turned away from Batavia; by the British blockading squadron; vessels constantly arriving from France with valuable cargoes; Lisbon accounts; armies there inactive; battle of Crib and Molineaux—result; I 224.

Nov. 30. Two French privateers burnt in Savannah; battle with the Indians; appointments by the President; penitentiary system goes into operation in Maryland; report from the treasury of Maryland; Robert Mitchell and others fined 27,000 dollars for a breach of the embargo laws; Russian minister recalled; another appointed; Scotch emigrants; I 238, 239.

Dec. 7. Letter from gov. Harrison detailing his campaign against the Indians; Perceval and Wellesley disagree; Bonaparte collecting a formidable army at Cherbourg; captain Bingham promoted; English manufacturer convicted of preferring America to Great-Britain; British continue their captures of American vessels; French suffer us to pass un molested; war in Turkey continues active; commissioners appointed in Great-Britain to treat with old Spain in the affairs of the colonies; general assembly of N. C. convened; Cesar A. Rodney resigns the office of attorney general of the U. S.; Wm. Pinkney appointed; letter from the Creek agent relative to the disposition and views of the Indians; I 256.

Dec. 14. Steam boat between New Orleans and Natchez; North American recruits for the Spanish patriots; Guy's paintings sold for 1600 dolls. Wm. Pinkney's appointment determined; military force proposed; legislature of Pennsylvania meets; George W. Smith elected gov. of Virginia; legislature of Ohio meets; legislature of Tennessee incorporate a state bank with a capital of 400,000; Indians attack the workmen on a public road; change in the British ministry expected, I 272.

Dec. 21. Promotion of capt. Bingham contradicted; 17,000 British troops in Sicily; British make many captures of valuable American vessels; Taragona retaken by the Spaniards with the loss of 5000 men by the French; cotton mills in Providence, R. I.; senate of Maryland rejects the bill for the relief of the officers and soldiers of the Maryland line, I 296.

[DEC. 1811—FEB.—1812.]

Dec. 28. Riots at Nottingham in England; new ministry in England; English rifles found on the field, after the battle of the Wabash; Saguntum surrendered; Aaron Burr in England; resolution in the N. Y. legislature for the members to appear in cloth of domestic manufacture; legislature of Kentucky convenes; yellow fever in Philadelphia by way of London; Middlesex canal N. H. I 312.

1812. Jan. 4. Anecdote of capt. Hull, characteristic; President signs the bill of apportionment which fixed it at 25,000; court of Spain orders a partial relinquishment of the Floridas; duel in which both parties fall dead on the spot; convention of Orleans territory decide that it shall become a state; Indians; earthquakes in various parts of the union; court martial on gen. Wilkinson break up after a sitting of nearly four months, I 336.

Jan. 11. James Barbour elected governor of Virginia; bank of Virginia declare a half yearly dividend of six per cent; officers of the American philosophical society; commodore Nicholson, seimor officer in the United States navy, dies; legislature of Georgia appropriates 10,000 dollars for a penitentiary; general Moreau's house burned; house in Pennsylvania with two persons consumed; 1000 dollars reward offered for the seizure of a counterfeiter, I 351.

Jan. 18. Bank notes counterfeited abundantly and ably; counterfeiters apprehended with 62,000 dollars spurious bills in possession; bill for providing 25,000 additional troops signed by the president; vacancies in the Virginia council supplied; cashier of the bank of Va. appointed president; legislature of Massachusetts meets; convention called to amend the constitution of Pennsylvania; anecdote of commodore Rodgers; general assembly of Delaware convenes; New Jersey legislature re-assembles agreeable to adjournment; road from fort Hawkins to fort Stoddard completed; yellow fever in Spain; prophet taken prisoner, I 376.

Jan. 25. Public cautioned against precipitate judgments; gang of counterfeiters broken up; U. S. contingent expenses for 1811; remarks upon the contemplated increase of the navy; vice consul of France at Savannah declines serving in a *pet*; statement of the amount of spirituous liquors imported in 1811; assembly of North Carolina adjourned; earthquake; want of harmony in the Spanish cortes; militia of New York; a British invention to protect their merchantmen from boarders, I 392.

Feb. 1. Brig Nautilus supposed to be lost, arrives; no recent battles in Spain; earthquakes continue; general Dearborn appointed major general in the United States army; petition for the great bank bill in Pennsylvania rejected twice; appropriations for the Indian trade; number of troops on the old peace establishment; calculation respecting the value of a pound note in England; troops ordered to the Perdido; court martial on the trial of colonel Cushing, I 407.

Feb. 8. Mr. Barlow treated with respect in France; Prussian army reduced to the peace establishment; suspended operations between the Russians and Turks likely to be renewed; Blake the Spanish general accused of treason; hostilities expected in Sicily between the British and that power; English editor proposes to settle the affair respecting the Little Belt by sending out a frigate to attack one of ours; Constitution sails from France, Dec. 21, 1811; British troops have captured Batavia, seat of the Dutch power in the east, I 424.

Feb. 15. Appearances favorable to the patriots of South America; account of a victory by the royalists, from another *Babadi*; general aspect of affairs there;

[FEB.—APRIL—1812.]

proclamation of pardon to deserters by the president, I 448.

Feb. 22. Orleans convention appoints two members to bear their constitution to congress; cost of the United States armories at Springfield; Aaron Burr expected; success of Mr. Erving at the court of Denmark; president approves the honorable acquittal of general Wilkinson; mr. Barlow treated with great distinction by the dignitaries of the French empire; Bonaparte's reply to his address; preliminaries of peace signed between Russia and Turkey; extract from the "*London Statesman*" declaring a design of Bonaparte to lodge a squadron of French ships in the ports of the United States as an inducement to their declaring war against Great Britain, I 464.

VOLUME II.

March 7. Constitution arrives from France; Russia and Turkey conclude an armistice; captures continued to be made under the orders in council; gallantry of an American captain; earthquakes in Europe; king of Sweden about abdicating in favour of Bernadotte; affairs in Spain; in England; Ireland; extracts from London papers; 120,000 men called out in France; mutiny on board a Haytian frigate; shipwreck; senate of Pennsylvania attempts to abolish *capital punishments*; sixteen new banks authorized in Massachusetts! II 15, 16.

March 14. Unanimously determined by the democratic members of the Pennsylvania legislature to support James Madison and George Clinton for president and vice-president of the United States; robberies and murders uncommonly frequent in England; professor Cooper meets with a serious accident in a chemical preparation; military stores of New-York; propositions from L. H. Girardin, requesting aid and contributions for a *natural history* of Virginia; list of all the Indians (2000) in Ohio, II 32.

March 21. Bank of America in New-York will probably be incorporated; important decision respecting messrs. Fulton and Livingston's right of exclusive steam boat navigation in New-York; largest emerald ever seen described; death of sir James Henry Craig; nearly 1400 men lost in two ships of war; decisive victory of the Russians over the Turks; manuscripts found in the hand writing of Cromwell; an Austrian said to be in possession of an Arabic MS. containing a genuine receipt for the *Greek fire*; duke of Clarence irregularly promoted admiral of the fleet, II 48.

March 28. Signatures of lord Liverpool and others in the letters to John Henry authenticated; aid to sir Geo. Prevost in Boston *in disguise*; bank of America; disturbance in Nottinghamshire, England; election in N. H.; the pope released and restored by Bonaparte; British and French successes in Spain; Great-Britain and Sicily on good terms; suspected purpose of Bonaparte relative to Russia; archduke Francis of Austria about to marry his niece; royal troops arriving in the Spanish revolted colonies; reward offered for the apprehension of a man charged with attempting to *bribe* certain members of the N. Y. legislature; hint for congress; naval equipments in Great-Britain; gov. Craig's will; statement of arms shipped to Spain and Portugal; extract from the Courier relative to mr. Porter's speech, II 71, 72.

April 4. Appointments in the army; all the naval officers ordered to Washington; preparations for another Indian war; British capture the Hannibal, vessel of war built for Christophe; *sugar, wine and oil* made in Georgia; three British scamen desert from the ketch *Cleaner* off Annapolis; extracts from London papers; lord Wellington created an earl

[APRIL—MAY—1812.]

with 2000 pounds additional; king of Sicily abdicates his throne; affairs of the Spaniards look dark; king of Denmark prohibits French privateers from bringing their prizes into his ports; French take possession of Swedish Pomerania; protest of thirty members of New-York legislature to their prorogation by the governor; another by thirty-eight members to the same effect, II 88.

April 11. Vigorous preparations for war in the United States; the vice-president of the United States recovering from a serious illness; British vessels of war off the capes of Delaware under *American* colours; Bonaparte grants fifty licenses for trade with England! Russians and Turks actively employed; war expected between France and Russia; French official account of the capture of Valentia; ambassador expected from Sweden to the United States; shipments from Baltimore in anticipation of the embargo; congressional districts of Pennsylvania, II 104.

April 18. It is stated that the citizens of Great-Britain owe to those of the United States upwards of 100 millions of dollars; prices of American produce in London and Lisbon; gen. Wilkinson will resume his command on the lower Mississippi; recruiting advances rapidly; the rangers authorized by a late act are already in active service; John Henry appointed to an office in Canada worth 10,000 dollars per annum; seat of government in Pennsylvania removed; four *blood hounds* nearly destroy a boy; situation of the crew of the United States, under Decatur, native *yellow paint* manufactured; divisions of the French army intended for Russia; shipments of flour from several ports in anticipation of the embargo; official accounts of the seizure of Swedish Pomerania; wonderful anecdote of an American black, II 119, 120.

April 25. Earthquake in Venezuela; Creek Indians in arms again; 6257 impressed Americans have applied to the American government for relief; election in Massachusetts; Rhode-Island and Connecticut, all federal; revolt in Hayti; experiments on castle William with 24 pounders; mr. Degen of Vienna has invented a method of *flying*, II 134, 135.

May 2. United States loan; Baltimore would give half a million for a war; Horne Took dies; petitions in England for a repeal of the orders in council; famine at the Canary Isles; fever at Tenerife; apprehensions of scarcity in England; levee of Bonaparte; ambassadors of all nations present save the *Russian* minister, II 152.

May 9. Loan succeeds; John Martin sentenced to ten years imprisonment and hard labour for attempting to bribe certain members of the legislature of New-York; New-York election; ground and building of the late United States bank in Philadelphia sold for 115,000 dollars; Indians continue their depredations; many murders committed; war in Hayti; petitions in England for a repeal of the orders in council; arrival from Amsterdam with 400 pipes of gin; talk of a *famine* in England; trade between England and France *brisk*; gov. Hull is to make a descent on Canada; British and their allies collecting on their frontiers, probably for a descent on our frontiers, II 168.

May 16. Six millions subscribed in two days to the loan; a body of young volunteers depart for the northern frontier; gov. R. J. Meigs nominated to the head of the new *land department*; 490 emigrants from Ireland; trustees of the late United States bank declare a dividend of 70 per cent.; Thomas Pinkney and Morgan Lewis have accepted their appointments; vast preparations in France against the Russians; depreciation of paper in Great-Britain; Wellington before Badajoz; armistice expected be-

[MAY—JULY—1812.]

tween Russia and Turkey; four sail of the line to be launched at Venice; petitions from the manufacturers in England against the orders in council; stocks in London, II 184.

May 23. Citizens of Baltimore appoint 50 delegates and adopt certain *warm* resolutions on public affairs; citizens of Philadelphia pass certain spirited resolutions recommending a war; war between France and Russia still *talked of*; riots at Sheffield, England; the Porte has rejected all the propositions of Russia and resolves to renew the war; Hornet arrives; despatches from mr. Barlow; Bonaparte will take the command of the army of the north in person, II 200.

May 30. Recruiting advances rapidly; state of supplies for the army; gen. Wilkinson takes command of his troops on the Mississippi, presents a memorial to congress; determined in Virginia that an apprentice cannot volunteer in the militia; *flag of truce* sent by Bonaparte to England; riots at Manchester; at Leeds; Badajoz capitulates; bill incorporating the bank of America, N. Y. passes the senate; legislature of Maryland is to be convened for the purpose of amending the militia laws; that of Delaware has met for similar purposes; Stephen Girard opens an office of discount and deposit on his own responsibility; chief justice Marshall decides a proclamation of the president to be *illegal*; election in Massachusetts; population of Great-Britain, II 215, 216.

June 6. 1200 volunteers completely equipped are already in the field; 6000 from Kentucky expected to unite with them; all under the command of gen. Hull; col. Selby, a veteran of *other days*, a candidate for gov. of Kentucky; military spirit in Kentucky; politics in Massachusetts; hail storm; France and Austria conclude a treaty of alliance; Sweden sends 35,000 men into Germany; affairs in South America; arrival from Laguna; battle between the *whigs* and *tories* in Spanish America, II 240.

June 13. Senate sitting with closed doors; conjectures; admiral Warren arrives at Halifax with discretionary orders; fishing schooner seized with a cargo of 15,000 dollars in British goods; success of recruiting; gen. Bloomfield to command the forces at New-York; col. Swift and Simmons ordered to Niagara; spirit among the militia; volcano breaks out at St. Vincent's; bank of America established; William Plumer chosen governor of New-Hampshire; American vessel captured and sent into Halifax, II 256.

June 27. Alarming riots in England; alien laws there; emperor of Russia orders out 100,000 men; war between him and Napoleon yet doubtful; mr. Peaseval, premier of Great-Britain, shot through the heart; reported that the emperor of France has prepared an army of 600,000 men for the invasion of Russia; British generally successful in Portugal, II 287.

July 4. Flour worth 45 dollars in Xeres, Spain; bill for doubling the duties becomes a law; three new banks incorporated for the city of New-York; 700,000 barrels of flour exported to Spain and Portugal from United States in 12 months; dangerous associations in Great-Britain; political disagreement in Massachusetts, senate and house; Mexico in possession of the patriots; flour 18 to 19 dollars in Cadiz; British ministry; arrival of Aaron Burr; express to New-Orleans under engagements to go 1500 miles in twelve days; resuscitation of infants; scarcity of provisions in the West-Indies; British ship laden with *Indians* on lake Erie; product of the mines in Russia; canal in Paris; causeways in Bavaria; longevity; disasters at Naples, II 304.

[JULY—SEPT.—1812.]

July 11. Congress adjourns after passing 143 laws; specie coming from Lisbon and Cadiz; desolating civil war in Hayti; Spain; war about to recommence between Russia and Turkey; formal capitulation of Berne, Switzerland; pestilence at Madras; threatening letter to the prince regent; gallant defence of the schooner Falcon; entire change in the British ministry; repeal of the Berlin and Milan decrees, II 320.

July 18. Wasp arrives; Bonaparte goes unattended through the streets of Paris; vast quantity of produce arrives in Liverpool from America; lord Wellington *detains* the flour in Lisbon; flag of truce arrives at Boston; new taxes in England; mr. Foster embarks for Halifax; embargo in Canada; arms wanted in Venezuela; prince regent retires to the tower for security; successor to mr. Foster expected on his return, II 336.

July 25. British ministry; loan for 1812 in Great-Britain 23 millions; proclamation of Bonaparte against the Russians; a British spy seized; "Holy Inquisition" re-established; tremendous *threat* from a Quebec editor; insurrection in Canada; II. 352.

August 8. Reported revocation of the orders in council; settlement making in Van Dieman's land by the British; character of our privateersmen; an American privateer destroyed by *Americans* in Rhode-Island; importation of specie continues; Petion successful in St. Domingo; volcano at St. Vincent's; meeting of Baptists at Raleigh, North-Carolina, II 384.

Aug. 1. Several Americans discharged at Halifax; opinion of the prince regent and the old king in England; British in Canada removing their effects to Quebec; regulations respecting Americans in Canada by sir George Prevost; Fulton's steam ferry boat described, II 368.

Aug. 15. Gov. Griswold seconds the proclamation from the president and calls an extra session of the legislature; W. C. C. Claiborne elected governor of the state of Louisiana; deputation of Indians to Washington; British sailors enter on board our privateers; vast importations of English goods making; mr. Canning revivés the catholic question; embargo in Constantinople equivalent to a declaration of war against France; British licenses granted to Americans; embargo in Canada; expeditions (naval) from Great-Britain; communication to parliament from the prince regent, relative to the troubles in land, II 400.

Aug. 22. Miranda betrays Caraccas; American vessels sail under British licenses for the supply of the British armies in Spain and Portugal; catholic question decided: corner stone of the church in Richmond, Va. laid where the theatre stood; valuable cargoes and vessels (American) continue to arrive; rumour of war being declared between Russia and France; and a rupture expected between England and Sweden, II 416.

Aug. 29. Old king and queen of Spain reside at Naples: the celebrated Indian warrior Little Turtle, dies; Russians make peace with the Turks; and the latter expected to aid the former against France; treaty negotiating at Washington between the United States and certain deputies from the Indians; Isaac Shelby elected governor of Kentucky; number of prisoners in Great-Britain; Spaniards demand the surrender of Baton Rouge; Creeks declare war against the United States, II 432.

VOLUME III.

1812. Sept. 5. Flags of truce and cartels arrive; war in Spain continues without any material change; two federal representatives elected in Rhode Island; *manufacture of neutrals* brisk; declaration of

[SEPT.—NOV.—1812.]

war against Russia by France officially announced; Louisiana' election; convention in East Florida, for the purpose of forming a government; reported duel between Camden and Castlereagh, III 16.

Sept. 12. Crown Prince of Sweden said to have 60,000 men under arms; Russians retreating from the Dwina and laying waste the provinces: British licenses amended; report of the duel between Castlereagh and Camden unfounded: extracts from the denunciations of sundry British presses; election in Kentucky, III 32.

Sept. 19. The Pope is brought from Rome to Paris; lord Cathcart goes to Russia as ambassador extraordinary; reported treaty between Sweden and Great Britain; report of a great victory by Wellington over Marmont in Spain; singular rumour of advice given by the Crown Prince of Sweden to the Russians; Russian ships in the Tagus restored to Russia; Vermont government republican entirely; powder factory blown up; estimate of French forces in Russia, III 48.

Sept. 26. Tremendous storm at New Orleans; fifteen German glass blowers arrive; a boy eleven years old condemned to death; British demands for 1812; pleasant intelligence from Mexico; report by way of London of a civil war in the *United States*, III 64.

Oct. 3. Great battle in Spain; allies victorious; anticipated consequences; Russian contributions for the war; prices of corn in England; estimate of the *proportion* between the British and American taxes, III 80.

Oct. 10. Loss by the storm at New Orleans estimated at six millions; sir John B. Warren has full power to conclude a peace; shipments of flour to Lisbon and Cadiz unabated; riots at Sheffield; colonel Lear and his family dismissed from Algiers; Maryland election; engagement between the Russian advance guard and the French; longevity, III 96.

Oct. 17. Two federal representatives from Delaware; two republican senators from Louisiana; lord Wellington enters Madrid; British consul for Maryland dies; proclamation of neutrality by the government of Portugal; state of parties in Maryland legislature; counter revolution projected but defeated at Montevideo; Alexander C. Hanson and associates acquitted; election in Pennsylvania, III 112.

Oct. 24. French opinion of American privateers; British *remonstrance* to the American government; progress of the French in Russia; affairs in Spain; *sun, moon, and a star* visible at the same moment; despatches for government; scarcity in England; republican majority in Vermont; prices of flour in the West Indies; remarks on the Massachusetts legislature, III 128.

Oct. 31. Immense importation of British goods; affairs in Mexico; compromise between the two branches of the legislature of Massachusetts, relating to the election of President; *perpetual motion* discovered; result of the New Jersey election, III 144.

Nov. 7. Republican senator chosen in Vermont; Mr. Johnson re-elected mayor of the city of Baltimore; col. Ogden chosen governor of New Jersey; captain Z. Taylor promoted to a major; governor Griswold of Connecticut dies; general assembly of Maryland convenes; change in New Jersey; elections in South Carolina, Georgia, and Ohio; Roman antiquities, works, coins, &c. discovered in Great Britain, III 160.

Nov. 14. Names of the electors in New Jersey; siege of Cadiz raised; mr. Russell, American charge d'affairs at London, arrives; great battle reported between the French and Russians; Massena enters

[NOV.—JAN.—1812—13.]

Spain with 40,000 men; gen. Winder elected gov. of Maryland; Zerah Colburn astonishes one of the royal family; elections in Maryland, Massachusetts, New Hampshire, Ohio; American trade to the Baltic; great increase of criminals in London; Dr. Herschell's observations on the comet, III 176.

Nov. 21. Maryland electors for President and Vice President of the United States; David Holmes, esquire, appointed district judge of Rhode Island; *perpetual motion* again; electors in New York, Delaware, Pennsylvania, III 192.

Nov. 28. Johnson's brewery burnt; election of electors in Ohio; election of senators and representatives in Louisiana and Georgia; battle in Hayti; French troops in Spain; regulation relative to the natural *small pox* in lower Austria; affairs in Spain, III 208.

Dec. 5. Dissolution of the British parliament; toasts in New-York; Maryland electors of president; Virginia ditto; North-Carolina ditto; wonderful preservation of the crew of the brig Rattlesnake, III 224.

Dec. 12. William Hawkins, esq. elected governor of North-Carolina; legislatures of Pennsylvania and Virginia meet; amendment in the constitution of the United States proposed by North-Carolina; William Eustis resigns his office; *more proofs* of the *perpetual motion* having been discovered; Russian account of the battle of Moskwa differs materially from the French; kingdom of Poland re-established; flour \$50 bbl. in the West-Indies; important losses to the missionary society of the East; manly and impartial opinion of the president's message by a British editor, III 240.

Dec. 19. Reinforcements for the French in Moscow constantly departing; senator from Pennsylvania; revolution in rank; yankee ingenuity; questions respecting the legality of the "*duelling act*," imposed as a test on members of the Virginia legislature; extraordinary event in New-Jersey, III 256.

Dec. 26. Manufacturer of British *licences* detected in New-York; senators from North and South Carolina; legislature of Kentucky meets; gen. Alston elected governor of South-Carolina; affairs in Russia; clamours; senator from New-Hampshire; four proclamations issued at once in Great-Britain; Mr. Barlow leaves Paris for Wilna, III 272.

1813. Jan. 2. Secretary Hamilton resigns; prince Bagration dies; provisions continue to advance in Great-Britain; Miranda is sent to Spain; Carthagens in possession of the patriots; earthquake in Jamaica; gen. Clinton dies; new election of senator in New-Orleans; number of votes given for governor in Ohio; representatives to the 13th congress from Ohio; no senator from New-Hampshire; Mr. Madison re-elected president of the United States, majority 39 votes; elections in Vermont and New-York, III 288.

Jan. 9. President signs the bills respecting merchants bonds, and for increasing the navy; legislature of Georgia pass an act staying executions for debt during the war; victory of the Russians reported; reports from Spain; Austria assembling a large army; French fleet destined for America; earl Moira appointed governor-general of British India; increase of criminals in London; pillar of fire in Syria; cloud of fire rests on a tree at Jerusalem; steam boats in New-Jersey, III 304.

Jan. 16. Gen. Armstrong appointed secretary at war, and William Jones secretary of the navy; representatives from Vermont; report in London respecting the object of Mr. Barlow's visit to Bonaparte; vague reports from Russia; French retake Madrid; Wellington retreats to Salamanca; negoti-

[JAN.—APRIL—1813.]

ation between the Russians and Turks; diet of Poland orders out 40,000 men for Napoleon; singular inventions a *shell* and a *musquet*, III 320.

Jan. 23. Judge Tucker, Virginia, appointed district judge; official canvass of votes in Vermont; legislature of New-York assembles; Mr. Barlow on his way to Konigsburg; smugglers seized; Pennsylvania income \$350,000; no taxes; Capt. Hull marries; affairs in Spain look threatening for the allies; list of the French fleet at Flushing; general staff in Canada, III 335, 336.

Jan. 30. Mr. Barlow at Frankfort; Spaniards and Algerines reconciled; plague at Constantinople; British guineas getting to be curiosities; catholic question awakened again; price of stocks; revolution in Mexico; *gold leaf* manufactured in New-York; Kentucky election; error in the New-Jersey election as stated in III 335; state of parties in New-York, water communication from Philadelphia to Reading to be opened, III 352.

Feb. 6. Petition for a bank at Washington to discount at five per cent.; finances of Virginia; New-York election to the 13th congress; state of the manufacturing towns in G. B.; his majesty the king of Rome enters—his *twenty-first month*; reception of our supplies to the famished citizens of Caraccas; failure of a country bank in England, III 368.

Feb. 13. French accounts of the retreat from Moscow received; Bonaparte in great danger from a conspiracy of—*printers*; he returns to Paris; Charles Redheffer promises to prove that his *perpetual motion* is no imposition; Rufus King appointed U. S. senator, III 384.

Feb. 20. Message from the prince regent to the house of commons, proposing a subsidy to Russia, how treated; Murat commands the French armies in Poland; rival candidates for the chief offices in the states of Massachusetts and New-York; De Witt Clinton appointed mayor of New-York; 150,000 bbls. flour afloat at Lisbon; extract from a speech of Mr. Curran, 1812, III 400.

VOLUME IV.

1813. March 6. Lord Wellington returns to Lisbon; prices of stocks, London; British printers open a campaign against the French armies; Bonaparte augmenting his armies; riots still continue in England; change in the government of Spain; ship Aurora condemned for having a British licence on board, IV 16.

March 13. The Emperor of Russia proposes a mediation between Great Britain and the United States; report of Sweden having declared war against France; Napoleon said to have carried off his wounded in his retreat from Russia; Russian fleet arrives at Chatham; spirited resolutions of the legislature of Pennsylvania; legislature of North Carolina pass an act dividing the state into districts for electing members to congress; bishop of Carthage-na arrives at New Orleans; a waggon heavily loaded passes from Boston to Philadelphia in 14 days; destruction of a whole family from a most extraordinary cause, IV 32.

March 20. Reduction in the *bonus* from the bank of America; execution for stealing slaves and horses; English account of French losses in Russia; inauguration of Elbridge Gerry as vice president of the United States; governor of North Carolina calls an election for members of congress; death of a gallant sailor; heroic death of Lieut. Aylwin, of the Constitution, IV 56.

April 3. Inquisition abolished in Spain; ingenious smuggling; French preparing for another campaign against Russia; report of the vaccine depart-

[APRIL—JUNE—1813.]

ment of the National Institute in France; modesty of commodore Bainbridge, IV 88.

April 10. Russia makes great exertions to detach Austria from France; alarming mutiny said to exist among the troops under Wellington; assembly of Virginia convened by proclamation; fecundity; official return of the Spanish armies; amount of imports into Lisbon for four months; IV 104.

April 17. British loan for 1813; George W. Erving executes the functions of Mr. Barlow at Paris; provision for the coronation of the empress of the French and the king of Rome; elections in Massachusetts and New Hampshire; election in Virginia; 14000 British troops sick at Lisbon; proceedings in the British parliament relating to America; plague in Constantinople; defeat of the royalists at Labakhia, IV 120.

April 24. Reports of a stupendous coalition against France; the old regency in Spain resisted the abolition of the inquisition; *Moniteur* to be re-printed in London; elections in various states; British account of the deposing of a sultan by themselves; votes approbatory of the war with America passes both houses of Parliament; death of Dr. Rush; extract from the London "Evening Star" avowing the principle upon which the *British* law of Nations is established, i. e. *power*, IV 135, 136.

May 1. Further particulars of the election in Kentucky, Tennessee, New York, Connecticut, and Virginia; Danish navy; mr. Daschkoff, the Russian minister, arrested for debt; reported negotiation between Louis XVIII and the French; Sweden complains vehemently against France; the Emperor joins the grand army at Berlin; *Kraken* seen 200 feet long; Brougham's address to the Liverpool electors, 1812, IV 152.

May 8. East Florida to be evacuated by the American troops; conveyance anticipated; Virginia election complete; testimonials to the memory of Dr. Rush; pleasant news from Mexico; return of the Prince of Orange demanded by deputies from Holland; revolution in Sicily; princess of Wales restored; Russian successes; league between Russia and Prussia; address proposed by the Lord Mayor relative to the malicious prosecution of the princess of Wales; affidavits respecting the *Kraken*, IV 168.

May 15. Notice to the holders of U. S. Bank notes; further particulars of the elections in Massachusetts; North Carolina, New York, and Virginia; proceedings in British parliament relating to the manifesto of Louis XVIII; malignant fever at Konigsburg, IV 184.

May 22. Squadron takes troops on board and sails for Fort George; senators in Massachusetts; state of parties in the thirteenth congress; ditto in New York; ship Maddox, with 5000 bbls. of flour escapes to New Bedford; sugar cane found to succeed in Georgia; eight steam boats from New York; burning spring in Bristol; Austria said to furnish 150,000 men for France, Austrian envoy arrives in London to negotiate a general peace; population of Vienna; fears entertained respecting the republicans of Mexico, IV 200.

May 29. *Rumours*; addresses making from all parts of England to the princess of Wales congratulating her for her escape from the conspiracy formed against her; spirit of freedom awake in the province of Caraccas; Amelia Island evacuated; Robert H. Goldsborough appointed senator to Congress; punishment for duelling in South Carolina; ship Congress restored, IV 216.

June 5. King of Prussia abolishes the continental system by an edict; 320,000 in arms against France; Russian minister demands a categorical

[JUNE—AUG.—1813.]

answer to a plain question from Denmark; six steam boats in Philadelphia and three building; nomination of William H. Crawford as envoy extraordinary to France, confirmed in the senate; official return of the votes in Massachusetts; Virginia legislature adjourns; victory of the patriots at Caraccas; consequences; British repulsed in an attack in Sackett's harbor, W. H. Wells appointed U. S. senator IV 232.

June 12. Cession of Guadaloupe and St. Martins to Sweden; profitable sheep shearing; sales of the card manufactory at New-York; Bonaparte at Mayence 16th April, 1813; entire revolution in the province of Texas, IV 248.

June 19. Official canvass of votes given in New-Hampshire; Wellington's head-quarters at Freneda April 21, 1813; cargo of the Bonne Citoyenne; report of two British frigates having captured two French frigates, IV 264.

June 26. Mr. Crawford sails; some particulars of the revolution in Mexico; Wellington said to have 100,000 men under him; war between the queen of Sicily and Great-Britain; new regulations in favor of American captures in France; Danish minister arrives in London; something like war with Spain appears; astonishing preservation from lightning, IV 280.

July 16. Great battle at Lutzen between the French and Russians and Prussians, IV 327; various accounts; prince Kutusoff dies; proclamation of Napoleon; catholic question again decided; wonderful weaving; attack on New-London hourly expected; 14 sail of the enemy in the Potomac; menace Washington, IV 328.

July 24. Reported armistice between the French and allies; and a general peace expected; duke of Istria (Bessieres) killed; Austria said to have joined the allies; Spanish frigate captured by the royalists; armistice; domestic wines; fecundity; longevity 104 years; inundation of the Mississippi, IV 344.

July 31. Man dies in the district of Maine 124 years of age; trade of New-Orleans; British government bills 17 1-2 per cent. discount at Cadiz; profitable fleece; Bernadotte's subsidy from England equal to half the revenue of Sweden; details of three great battles in the vicinity of Bautzen, IV 359; death of Duroc; Bernadotte inactive; patent loom described, IV 360.

Aug. 7. Montevideo besieged by the patriots; imprudence of a fanatic; emperor of Morocco declares war against Algiers; price of stocks; French requisitions; European rumours generally; John Smith appointed marshal of New-York; Samuel H. Smith appointed commissioner of the revenue, IV 376.

Aug. 14. Summary of intelligence from Mexico; Mississippi inundation abates three feet; plague rages at Constantinople and breaks out in Malta; flour in Lisbon, IV 392.

Aug. 21. Great battle in Spain at Vittoria—gleanings; victories of the patriots of Mexico under gen. Bernardo; new star appears! regulations of the press in Hamburg; challenge for a bet of one hundred thousand dollars on the truth of the perpetual motion, IV 408.

Aug. 28. Contradictory reports from Spain; nothing certain to be gleaned from them; gen. Murray with 20,000 men defeated by Suchet; modest proposition of the court of St. James' to Denmark; Spanish account of the opinions of Washington and Franklin relative to the *inquisition*; Algerines beaten by the emperor of Morocco, IV 423; royalists defeated in East Florida; spirit of independence again at work in Caraccas: *new star* proves to be the planet *Mars*! Famine at the Canary isles, IV 424.

[SEPT.—NOV.—1813.]

VOLUME V.

Sept. 11. Montevideo besieged: in Caracas, Buenos Ayres and Chili liberty is at work: Laguna in the hands of the patriots: extensive and destructive hurricane: armistice extended thirty days between the powers of Europe: a continental peace expected: French armies hourly reinforced: gen. Murray raises the siege of Tarragona (Spain): general aspect of continental affairs, V. 32.

Sept. 18. The property of the *Batture*, New-Orleans, decided to be in Mr. Edward Livingston: Mr. de Kantzow, Swedish minister to the U. S. arrives: continental peace still expected: affairs in Spain: Bonaparte assembling his armed multitudes as if by enchantment: reported death of gen. Hill and destruction of his army: pleasant intelligence from Mexico, V. 48.

Sept. 25. Berthier supposed to be dead: Vermont election: V. 64.

Oct. 2. Progress of the plenipotentiaries assembled at Prague, a secret; Emperor of Austria about to take up his residence there: Soult defeated by Wellington, says one report, and another that Soult and Suchet have formed a junction and defeated Wellington: Bonaparte has 800,000 men ready to act on a rupture of the negotiations: catholics of Ireland request the mediation of Spain in their behalf: Orange lodge held in London: *perpetual motion* stopped! V. 80.

Oct. 9. A new case for the Admiralty to decide: despatches from our minister in France are received and said to be important: vaccination a security against the plague: Murat leaves his wife queen regent of Naples and joins the French army; the French empress returns from Mayence to France, after spending a few days with the Emperor: bad news from Mexico: republican army of Texas entirely destroyed: province of de Oaxana, and Del Perto de Acalpulco taken by the republicans: report that Austria has joined the allies, V. 104.

Oct. 15. Armistice broken on the 10th of August, 1813: Austria joins the allies with 150,000 men: Bernadotte near the Elbe with 80,000; allies have 477,000: Moreau arrives in Russia: nothing certain from Spain: election in Maryland results in a republican gain: scrupulous punctilio of certain judges of the votes: elections in Pennsylvania terminate in a republican increase: Michigan territory again in our possession, V. 120.

Oct. 25. New Jersey election: comparative view of the legislatures of 1812 and 13: a federal district in Pennsylvania revolutionized: two returns from the federal judges of Allegany co. Maryland: V. 136.

Oct. 30. Election in Vermont: a federal governor chosen by a majority of *three* votes: Delaware election: legislature of New Jersey met 26th September: return from St. Mary's (Md.) deemed illegal: flour at Salem \$17; gale on lake Erie: Americans liberated without parole by the Royalists in Mexico: gen. Toledo arrives in Alexandria (Lous.) great battle at Dresden renowned, V. 152.

Nov. 6. Summary of the mighty battles near Dresden, 26th and 27th of August: contradictory *officials*: Bernadotte joins the allies with 110,000 men: British are successful in Spain: St. Sebastians surrenders: statement of the election in Pennsylvania: republican governor elected in N. Jersey, V. 176.

Nov. 13. M. de Kantzow is received by the President as minister from Sweden: severe storm at Erie, 12th October: Austrian subsidy called for in Great Britain: Mr. Southey appointed poet laureat to the *france*; nothing from the armies, V. 188.

Nov. 20. Sale of sheep at New-York: Capt. Moore

[NOV.—MARCH—1813-14.]

appointed collector for Baltimore city and county: Hamburg in a deplorable state; occupied by the French: amendment proposed to the constitution of the United States, so as to reduce the service of senators from six to four years, V. 207; forces of Wilkinson and Hampton estimated at 15,000 men: British account of the capture of the *American* Macedonian by the *Tenedos*, very particular: fire at Alexandria: part of Washington bridge consumed, V. 208.

Nov. 27. Peter Early elected governor of Georgia: William W. Bibb elected senator from Georgia: N. Y. city election anticipations: sale of merinos in England: inquisition at Goa abolished, V. 220.

Dec. 18. Pennsylvania legislature meets 7th Dec. 1813: patriots successful in Chili: steam boat launched, 400 tons, designed to trade on the Ohio and Mississippi: another on the stocks: gov. Barbour re-elected in Virginia: gov. Winder re-elected for Maryland: remarks on the election, V. 272.

1814. Jan. 1. Great fire in Portsmouth, N. H. 3 to 400 houses burnt: Bramble arrives with despatches (herald for bankruptcy): battles of Leipsic: French defeated 16th and 18th October: Bavaria declares war against France: two French frigates captured by the English, V. 303, 304.

Jan. 8. Election in New-York: official accounts of the battle of Leipsic received, French lost 82,000 men; Bonaparte retreats across the Rhine: Russians enter Cassel, capital of Westphalia: proposal for a newspaper English and French, at Detroit, V. 320.

Jan. 15. Fires in Brooklyn: in New-York: and at Harrisburg: patriots successful in Mexico: from South America reports are favorable to the cause of freedom: subscriptions to the sufferers at Portsmouth, N. H.; inquisition in Spain and Portugal dwindle into insignificance; wolf taken in Springfield, Mass. V. 336.

Jan. 29. Bonaparte making mighty efforts to retrieve his disasters: summary of political intelligence from that quarter: a new congress talked of: lord Wellington at Bayonne, investing it, V. 368.

Feb. 12. Summary of foreign intelligence: situation of the allies: princes of the confederation of the Rhine join the allies; French expelled from Holland; Switzerland declares itself neutral, &c. &c. V. 400.

Feb. 19.—Appointments by the President of the U. States important: summary of political intelligence: situation of France and the allies, V. 414, 415.

Feb. 26. French capture a vessel with statues: senators and representatives from Newcastle county secede from the Delaware legislature: one of the workshops of the Maryland penitentiary consumed, probably took fire from oakum, *self-ignited*: British barbarities at St. Sebastians (Spain) another *Hampton* scene: revenue of Great-Britain, official, V. 432.

VOLUME VI.

1814. March 5. Subsidies paid to foreign powers by Great-Britain 1814: house of delegates of Virginia postpone the consideration of an amendment to the constitution of the United States proposed by Tennessee: civil war still rages in Domingo: Swedish vessels arriving heavily laden with British goods—in *distress*: report of the death of the king of Sweden, VI. 16.

March 12. Legislature of Massachusetts closed its session 29th February: state of affairs in France: position of the French armies: allied armies violate the neutrality of the Swiss Cantons: Wellington and Soult fought on the 12th and 13th Dec. nothing gained but *hard knocks* on either side: more liberal terms insisted upon from the allies by the French:

[MARCH—APRIL—1814.]

Wellington's army much weakened by desertion, VI 40.

March 19. Poor women executed in England for *starving*; tremendous eruption of Vesuvius, Dec. 26, 1813: British 64 destroyed by two French frigates: Joseph H. Hawkins elected representative from Kentucky, vice Mr. Clay: expenditures of France in 1813: estimated for 1814: *forty new banks* created in Pennsylvania, VI 47.

March 26. Return J. Meigs appointed post-master-general; two French frigates captured by the Venerable 74: excellent regulation in New-Jersey for the protection of the estates of gamblers and drunkards, VI 72; error, no such law, VI 104: summary of European intelligence: republic of Holland extinct: prince of Orange and princess Charlotte of Great-Britain about to be married: 300,000 of the allies have crossed the Rhine: the *Bourbon* interest revives: Bonaparte hard pressed: consequent struggles: the mighty convulsions of a giant in his fall: republicans gain in the New-Hampshire election: gov. Snyder rejects the bill for the *litter of banks*, VI 72.

April 2. National bank bill to be persisted in; election in New-Hampshire; returns: summary of European intelligence to the 9th Feb. 1814: great congress in session: allies have entered France in great force: Cossacks within thirty miles of Paris: Paris fortified; allies repulsed at Antwerp: Wellington has not taken Bayonne; treaty of peace and alliance between Denmark and Great-Britain signed; terms: rejoicings: marshal Suchet still in Spain with a handsome force: conscription successful, VI 80, 81.

April 9. National guards of Paris reported to amount to 100,000, amply equipped: jealousies and disturbances between the British garrisons in Spain and the natives: duke of York recovers the *bishopric* of Osnaburg, revenue of 50,000 pounds—by the re-possession of the Hanoverian dominions: pay of an English field marshal nearly doubled: a shower of heavy stones discharged from a thunder cloud in Ireland: ten Americans are captives in Algiers: remarks on the *magnanimity* of the allies towards Denmark, VI 104.

April 16. Election in New-Hampshire closely contested: partial returns from Massachusetts: Return J. Meigs enters on his duties as post-master-general: Jesse Wharton senator from Tennessee, vice G. W. Campbell, resigned: the pope is set at liberty and returns to Rome: Ferdinand arrives on the frontier of Spain: stipulations insisted on by the cortes: decree respecting his reception and forbidding the attendance of any foreigner: reports say that Paris is taken: Louis has ascended the throne of his ancestors, and Bonaparte is to be banished to Corsica: progress of duty and discipline in the promotion of brig. gen. Bissel, VI 120.

April 23. Allies defeated with great slaughter; summary of intelligence from France: Murat joins the allies and is defeated by the viceroy of Italy: treaty between Napoleon and Ferdinand ratified by the cortes: Wellington raises the siege of Bayonne: French have probably destroyed the allies, VI 135 and 136.

April 30. Contributions to the sufferers in Portsmouth nearly 75,000 dollars: prices current at Norfolk: Portuguese ship arrives at Boston with an assorted cargo and merinoes; slave trade pursued with great activity by the Spaniards: horse-boat established at New-York ferry to Brooklyn: progress of the culture of the sugar cane: maple sugar made in large quantities in Pennsylvania: plaister of Paris brought from New-York to Baltimore: coal sent by

[APRIL—JUNE—1814.]

water to Philadelphia: grants in New-York to several colleges, and an African church to be raised by lotteries: massacre of Spaniards at Caraccas: statement of troops furnished the allies by the states forming the confederation of the Rhine, VI 151, 152.

May 7. Partial returns from the New-York election; thick fog in London which lasts for eight days: extends to a distance of 70 miles; torches used in the day time: singular accidents and mistakes, VI 108.

May 14. Great republican majority in New-York: stupendous preparation of gov. Tompkins for the improvement and raising or sheep: schooner of 110 tons built 1-2 half miles from the water, is borne on trucks to her element and launched successfully: reports and rumours from France—several battles between Bonaparte and his allies: Wellington said to be in Bordeaux—that Austria is to withdraw from the confederacy—Bernadotte on his way with 70,000 men, &c. &c. see VI 184; the English begin to think it vain to attempt the restoration of the Bourbons: Danish government re-established in St. Croix and St. Thomas: sea island cotton one dollar in Liverpool, March 4, 1814: female maniac found naked in the Pyrenees: amusements on the Thames, Feb. 6th—dancing rooms and printing presses on the ice, VI 184.

May 21. Legislature of Rhode-Island convenes—every branch federal: John C. Smith re-elected governor of Connecticut: desperate battle between the French frigate *Clorinda* and British *Eurotas*: velocity of steam boats: story of a shark jumping into a boat at a man's hat! summary of European intelligence—allies enter Paris 31st March: British and Portuguese in possession of Bordeaux: Denmark declares war against France: remarks on the aspect of affairs in that quarter, VI 199, 200.

May 28. Abstract of merchandise entered at New-port, R. I. in six days: 21 republicans and 6 federalists representatives to congress chosen from New-York: Dutch minister expected to the United States: intelligence from France to April 10th—nothing circumstantial or to be depended upon: French have captured the Austrian, Swedish and Prussian ministers with important papers: merino sheep arriving from Portugal: British defeated with unparalleled slaughter before Bergen-op-Zoom: report that the emperor of Austria has deserted the allies and joined Bonaparte: bills introduced in the British parliament to soften the execution for *treason*, and prevent attainder, VI 216.

June 4. Proclamation of gov. Claiborne prohibiting enlistments for the aid of the revolutionists of Texas: legislature of Massachusetts meets 25th May, 1814: patriots successful in Caraccas: list of members to congress elected in New-York; new application of steam in *towing* boats: banks in New-Orleans refuse to pay specie: three ships 130 guns each, to be launched on the British king's birthday day: Norwegians determine to resist their transfer to Bernadotte: large masses of stone descend in India with a noise like cannon: rich cargo from Vera Cruz to Cadiz: report from the regency of Spain on the state of the army: splendid and elegant masque-rade given by Lucien Bonaparte at Thorngrove, England, described: stone with an inscription found in one of the ancient fortifications on the Miami, VI 226, 227.

June 11. Highly important intelligence from France to the 19th of April—see summary, which cannot be abridged, containing Alexander's declaration, and address of the provisional government to the people: new constitution—and fate of Napoleon—to be

[JUNE—AUG.—1814.]

sent to Elba, regent of Norway issues a proclamation and puts 87,000 men in requisition—proposes to establish a republic, VI 245 to 248.

June 18. Louis XVIII. received with great ceremony in London;—see the progress of the revolution in France in chronicle VI 269 to 272.

June 25. Celebration of the victories of the allies in Boston: George Rapp & co's establishment in Pennsylvania offered for sale: ludicrous pomp among the dignitaries of Hayti: Louis installed a knight of the garter at London: Bonaparte much indisposed from excessive fatigue: Mr. Whitbread asks if the government intend to *starve* Norway into a compliance with their views—chancellor of the exchequer evades the question, VI 282, 283.

July 2. Maria Louisa attached to Napoleon—left Paris but 24 hours before the allies entered it: Bonaparte arrives at Elba: said to have been guilty of contemptible weakness—of *weeping* at his separation: Louis entered Paris May 4: reduction of the French navy: Ferdinand at Madrid: marshal Wellington created a duke with a revenue of 17,000*l.*; public mind unsettled in France—new revolutions apprehended: emperor Alexander and king of Prussia to visit London: congress to be held at London: restoration of plunder: basis of the new treaty of Europe: declaration of Louis: preliminary treaty between France and the allies; restitution of the seals and insignia to the pope, VI 302, 303, 304.

July 9. Returns from the New-Hampshire election: circular from the New-Orleans banks accounting for the stoppage of specie payments: revolutionists in Mexico under Toledo in great force: Portuguese spirit to a British request: internal resources, examples of: navigation of the Susquehanna: dreadful pestilence in Mexico, 450 persons die daily: *stocking looms* for sale: steam boat Buffalo to ply between Pittsburg and Louisville: astonishing passage of the Vesuvius from Pittsburg to New-Orleans: Christopher Gore elected senator from Massachusetts: emigrations from Massachusetts: fish weighing 70 lbs. caught by a boy in Ontario: William Simmons, dismissed from the office of accountant to the war department: French vessel of war pays a compliment to our independence: address to a stranger—from *Caroline*—found pinned to a bed sack furnished the soldiers at New-London, and reply, VI 319, 320.

July 23. Arrivals at the port of Cincinnati from New-Orleans: *Illinois Herald!* appears: celebration of the fourth of July at Lexington, Mass: flour \$30 at Havana: trial of Indians for murder in Missouri territory: regulations of the Romish church to do away the apprehensions of popish influence in Great-Britain, VI 360.

July 30. Norwegian spirit comes forth: prince Christian Frederick declared regent: Danish flag taken down and that of Norway raised in triumph: civil war expected in Spain—Ferdinand abolishes the constitution and the cortes—his proclamation: a cessation of arms between Great-Britain and France proclaimed: finances of the United Netherlands: summary of intelligence from France: basis of the definitive treaty with Great-Britain: rebellion to Ferdinand threatened loudly in Cuba; affray at Paris between the Austrians and French, VI 373—376.

Aug. 20. French troops said to amount to 500,000 men: fleet distributed: allies determined to enforce the transfer of Norway to Sweden; madness of the Spaniards and disgraceful enthusiasm of the new order of things: the word *constitution* erased from the public buildings and the *hearts* of Spaniards:

[AUG. 1814—MARCH—1815.]

Murat announces a determination to provide a new constitution for his kingdom—allies guarantee the integrity of his dominions—he becomes amazingly devout: commotions in Buenos Ayres: flour at Havana: reduction of the French army: pirate Lafette taken as Barataria, VI 432.

Sept. 10. Wellington received with enthusiasm in England: tumult at Strasburg: troubles in France anticipated: king of Prussia in Paris *incoq*: serious disturbances in Madrid: Ferdinand leaves the city at night (19th June): great number of arrests (4000) takes place: Swedes repulsed in an attempt on the Norwegians: British have captured several Norwegian vessels and given them up to Sweden: one of Bonaparte's sisters joins him at Elba: commotions in Ireland: provision for the princess of Wales (35,000*l.*) allied sovereigns leave England: report that Spain has declared war against England: treaty of marriage between the prince of Orange and princess Charlotte broken off, for most *satisfactory* reasons: a Montreal editor quite clamorous against the *eighteen headed hydra*—meaning the United States: French manufactures defy competition, VII 14, 15.

Nov. 5. New-York legislature—state of parties shown in the choice of speaker: Maryland election—state of the house: Pennsylvania, New-Hampshire, Georgia, Vermont, Ohio, South-Carolina, Connecticut, New-Jersey, ditto of members of congress, &c. &c.: state of parties in congress: viceroy of Mexico deposed and a new government formed: an exterminating war rages in Caraccas: revolutionary army nearly annihilated: bank of England notes in circulation: net produce of the revenue of Great-Britain (1813): inquisition restored at Rome: troubles (anticipated) in Europe: British preparing to give up Martinique and Guadaloupe to the French, and the French making vast preparations to repossess Hispaniola; pestilence at Hamburg: Algerine captures: mischief brewing in Elba: navy at Antwerp advertised for sale, VII 144.

Dec. 31. Summary of political intelligence, from South America—success of the patriots: Murat making collections, and disciplining his troops: British delay the restoration of Martinique and Guadaloupe: reasons: contagion at Gibraltar and Cadiz: troubles in Spain: freemasonry proscribed in Rome: 67,000 French prisoners restored from England alone: *wermaid!* British admiral sent to Botany Bay for *forge*: elections in Maryland, North-Carolina, Ohio, South-Carolina and Massachusetts: Benjamin W. Crowninshield appointed secretary of the navy: William Eastis minister to Holland, VI 285.

1815. Jan. 14. Progress of refinement in the *wools*: change in the post-office at Philadelphia: Bonaparte to be transported to England: Poland annexed to Russia, &c.: censors of the press appointed in France: scarcity of lumber at St. Martin's, not enough for a *coffin* literally: emigrations to France: difference in the price of provisions: progress of the society of the *Jesuits*: force of the British at different posts in Canada: outrage committed in Vermont by a band of ruffians from the enemy: British reducing the *rates* of their sloops of war, VII 320.

March 4. United States squadron ordered to Algiers: toast to the Hartford convention: Russia about to send us a minister of high rank: Anthony St. John Baker remains in the United States as charge des affaires to his Britannic majesty: death of Fulton: elections in Massachusetts, Delaware, New-York and New-Jersey: gen. Porter appointed secretary of state for New-York: Dey of Algiers declares war against Napoleon: price of stocks London: robbers in Germany: case of crim. con.: civil war in

[MARCH—APRIL—1815.]

China: impressment of seamen ensues after peace with the United States: Dexter and Gray candidates for governor of Massachusetts: Poland a subject of contention at Vienna: emperor of Austria makes prince regent and Frederick Guelph field marshals: sovereigns expected at Rome: an American house at London purchases two millions in the funds: debts (personal) of Louis XVIII.: Murat recognized by the pope as king of Naples: Charles XII. elected king of Norway: sir H. Wellesley, British ambassador at Madrid, retires: prince regent's wife at Naples: Bonaparte to be sent to St. Helena: impalement of 42 Christians by the Turks: prince Gustavus of Sweden becoming of consequence: decree of the French chancellor respecting the press: volcano breaks forth and destroys 1500 persons: appointments by the president of foreign ministers—consuls—secretary of war and state, and district attorney—and comptroler of the treasury—see list, VIII 14, 15, 16.

March 11. Force of our squadron destined for Algiers: and list of the Algerine navy, guns and men, VIII 32.

March 18. Summary of political intelligence from Europe: military establishment of the king of Naples said to be 80,000 men: views of the congress at Vienna: opinion of the Americans in Europe—the very name a passport: our victories looked for as matters of course: John Ferguson appointed mayor of New-York—profits of the office compared with the presidency: list of United States vessels now in port: movements and preparations of various ships: bridge proposed over the Ohio: supreme court adjourns after clearing the docket of 60 cases; houses destroyed at Moscow: bible society of St. Petersburg: respect to the memory of R. Fulton: child frozen to death: sloop crushed by the ice in the Hudson: depreciation of the royal currency in Spain: title of Murat: sharp shooting influence at New-Orleans, VIII 47, 48.

March 25. Census of New-York taken: several of our ships of war sail; blockade of the ports in provinces occupied by patriots in South-America: summary of political intelligence; France disquieted: Wellington takes the place of Castlereagh as minister to France: Bonaparte to be sent to Scotland! situation of Bernadotte and Murat: Russia, Austria and Spain: property tax in Great-Britain: debts of the navy and army: London Times attacks the emperor Alexander with great violence: shuffling in a treaty made by Castlereagh: 14 bankruptcies in one paper announced: remarks on new alarms by a London editor: ditto on the "glorious" peace: Russia and Turkey about going to war: letter from Madrid containing a picture of the state of things there: burning of Washington reprobated there: preparations at Hayti for the defence of Christophe in his last retreat, VIII 63, 64.

April 8. Summary from Europe: conjectures respecting the operations of the congress at Vienna: France, England and Austria on one side, Russia and Prussia on the other: our ministers and secretaries have been presented to Louis XVIII.: gov. Gilman re-elected in New-Hampshire: the president, his lady and Mr. Monroe leave Washington for Virginia: the remains of Louis XVI. and his queen are taken up and interred with great pomp, VIII 104.

April 15. Western commerce: arrivals of foreign goods: consular general of king of Naples arrested at Rome as a spy: Algerines capturing Dutch vessels: death of an Indian chief: London remarks on the expeditions to South America: princess Leon burnt to death: Alexander and Talleyrand: glorious re-

[APRIL—MAY—1815.]

venge of a Greek: reinforcements wanted in India for the company's troops: an item in the bills for the royal household: assassinations in Paris: quarrel between Macdonald and Wellington: countess of Roseberry saved from self-destruction: constant emigration to the western from the eastern and middle states, VIII 119, 120.

April 22. Blockade of St. Domingo: four pirates executed in England: Dey of Algiers insults the French consul: our squadron prepared to pay tribute: list of vessels of war at New-York: Algerines have a Scotch admiral: native plaster of Paris \$12: Mass. election, Strong and Phillips federal candidates: extract from the electioneering recommendation: steam boat from Dover to Calais: punishment of slave dealers by the British: patriots of Florida in force: Russia claims Poland for her share of spoil: desperate fighting in Venezuela: tories successful: the contrary in Mexico: Portugal and G. Britain not on the best terms: fate of the French commissioners at Hayti—Christophe and Pétion unite: Pennsylvania loans \$300,000 to the general government for the pay of militia: shipments of cotton from Augusta, Georgia, VIII 135, 136.

April 29. New channel discovered over Charleston bar: military academy at West Point: republican gain in Connecticut: taxation and representation, examples from New-Castle and Baltimore: return of New-York militia: arrival at the port of Cincinnati! of Louisville: sugar for sale made in Georgia: importations of provisions into the British islands from America prohibited except in British bottoms: cotton goods prohibited in Spain: French fleet and army arrive at St. Domingo: commissioners of the navy meet and appoint clerks: Mexico: wealth of a nabob: Maria Louisa receives company at her mansion, Vienna: good thing for a traitor: two ships of 100 guns each building at Sackett's harbor, VIII 151, 152.

May 13. Despatches received from Mr. Crawford: immense arrivals from Great-Britain with goods: revolution expected in Cuba: Chili completely revolutionized: extermination of the patriots without distinction: Virginia and New-York election for congress, particulars: report that an ambassador is sent by Louis to Pétion and Christophe recognizing the government as a republic, VIII 192.

May 20. Report of a new channel over Charleston bar contradicted: arrivals in Charleston: Dr. Ramsay killed by a madman: British commercial regulations: arrivals from Canton, Great Britain and France with goods: treasury notes in demand: price of the new loan: 63 republicans and 63 federalists in New-York assembly: Spanish fleet with a large army arrive at Margareta: British frigate *Statura* wrecked: lake Erie overflowing: bay of Kingston shut up in one night with new ice: expedition against the Indians in the Indiana territory, VIII 203.

May 27. Pirates at Baratavia again: United States squadron sails for the Mediterranean: summary of European news: emperors of Austria and Russia and king of Prussia will take the field in person against Napoleon: insurrection commenced in the south of France: American prisoners at Dartmoor are fired upon and numbers killed: stocks in London: message from the prince regent: eagles in France taking place of the lilies in the public buildings: the crown jewels of France estimated: estate of the Nelson family purchased for 93,453*l*: Pope offended at Murat and the emperor of Austria: attempt of a milk maid to steal the British crown: Bonaparte calls his brother prince Joseph; the empress Maria Loui-

[JUNE—AUG.—1812.]

sa forbids any mention of his enterprize; attempt made to seize the king of Rome; Napoleon decrees the abolition of the slave trade; manufacturers volunteer from Glasgow and Edinburg, VIII 231, 232.

June 3. Sale of pews in the new catholic cathedral in New-York; Washington's birth day celebrated at Paris and marquis De La Fayette present; gov. Smith re-elected in Connecticut; desertions of British seamen from their merchantmen; pleasant items from Caraccas; anecdote of capt. Jordon, VIII 245.

June 17. Letter from mr. Cathcart with a list of the Algerine navy—it sails probably for America; mr. Eustis embarks for Holland 8th June; hot press in the Thames; shad caught in the Schuylkill weighing 11-2 lbs. VIII 280.

June 24. Inundation of foreign goods; celebration of Washington's birth day at Paris; a new poem by Moore sold for 3000l.; Fire Fly damaged, returns; state of treasury notes; lumber admitted in British vessels to the West Indies; gales on lake Erie; rise of the waters; new steam boat; Dupont's powder mill blown up; two Americans impressed at Gibraltar; Lancasterian school established in Ohio; Algerine fleet not so large as represented; rise of the Ohio and Mississippi; election of governor in Massachusetts, New-Hampshire and Connecticut; in New-York senators; Eppes and Randolph; manufactures of Connecticut; good sleighing at Plattsburg May 19th; Spanish ship with 500 souls blown up; remarks; tobacco sold for \$18 25 per cwt; a constable strangled by a young negro at Norfolk; a shocking affair, VIII 291, 292.

July 1. Remarks on the seat of commerce and New Orleans; enumeration of European vessels in our harbors; toasts drank at an entertainment given to mr. Crawford by the Americans at Paris; new cases of impressment, reflections; exportation of sheep to Canada; extraordinary instance of their increase; prospects beyond the Mississippi; steam boat Enterprize goes 313 miles in four days, and 1500 miles in 25 days against the current of the Mississippi and Ohio, VIII 320.

July 15. United States stacks higher in Europe than those of any other government; inference; executive of New-Hampshire; celebration of independence; United States revenue at New York; general Scott goes to England; Guadaloupe hoists the tri-colored flag; specie exported to Great Britain; letter from Algiers, revolutions there; Mediterranean squadron sail, names and force, VIII 352.

July 22. Reports from the Algerines; naval chronicle to be conducted by mr. Paulding; arrival from New Orleans with cotton yarn; fire at Petersburg; ship South Hampton takes fire and blows up; fire at the navy yard in Charleston; fashionable murder; whaling revived, VIII 368.

July 29. Mr. Serrurier re-appointed minister to the United States by the emperor Napoleon, Guadaloupe not under the protection of the British yet; patriots successful at Carthagea; Caraccas in a terrible state; our squadron arrives at Gibraltar in 24 days; reports; Decatur in pursuit of the Algerines; the fisheries interrupted by British cruizers; property destroyed at Petersburg is estimated at 3 millions; number of buildings; generosity of the Artillery Fencibles of Baltimore, VIII 383, 384.

August 5. Lord Sheffield invited to look at our maps of the western states and read our ship news; John Quincy Adams introduced to the Prince Regent and presents his credentials, June 8th, 1815; reinforcement destined for the Mediterranean; whole fleet there named; Petersburg rapidly reviving; report of an Algerine frigate being taken, and brig sent ashore; Waterloo battle, VIII 404.

[AUG.—SEPT.—1815.]

August 12. Anecdotes of character, American and British; Dutch squadron out after the Algerines; plan of Dartmoor; mr. Crawford accepts the office of secretary at war; Port Royal, Jamaica, nearly destroyed by fire; emigration to the west; death of mr. Bayard; capt. Smith of the Franklin; address moved for a monument to gen. Pakenham; American rifles in demand among the British, VIII 420.

August 19. Testimony of respect to the memory of mr. Bayard; commercial treaty with England said to be nearly completed; mr. Randolph chosen by a majority of 11 votes; arrival of a valuable Russian ship from China; patriots form a congress at Valladolid (Mexico); bank of Tennessee suspends specie payments; donations to the sufferers at Petersburg; gen. Jackson reported to be shot dead in the street the 15th July at New Orleans, VIII 436.

August 26. Letters from Algiers confirming the captures of a 44 and a brig; census of the humane and charitable institutions of New-York; attack on Guadaloupe expected; caution to vessels trading at Bermuda; Steubenville merino cloth manufactory; North Carolina election; Franklin 7th launched in fine style; 50 sail of vessels arrive in 48 hours at New York; the Independence a fine sailer; appeal to the Berkshire manufacturers; a doctor sentenced to 6 months imprisonment for inoculating a child for the small pox; civil war expected again in St. Domingo; patriots defeated in Caraccas; *Mermails!* British insolence; another American impressed—*two more!* conduct of the commander of the *Azbar* 74; gun boat 152 blown up, VIII 451, 452.

September 2. Summary of Decatur's operations in the Mediterranean—reports only—nothing to be depended on for accuracy; reported peace with Algiers; terms of the commercial treaty concluded between Great Britain and the United States; mr. Beasley received as consul general in England; mr. Bagot minister to the United States preparing to sail; specie nearly at par in Liverpool—speculators bit; Guadaloupe surrendered at discretion in August, IX 15, 16.

Sept. 9. Reported peace with Algiers; com. Decatur's letter to secretary of the navy detailing his operations in the Mediterranean, capture of a frigate and brig, &c.; arrivals in Baltimore; mr. Gallatin refuses the appointment of minister to France; dreadful gale, 8th August; patriots supplied by the British; Algerine admiral named Lyle, a Scotelman; the Java; despatches from Louis 18 to the French minister arrive; specie story contradicted; comparative view of the 13th and 14th congresses; splendid typography and engraving; Guadaloupe did not surrender as above; British deserters; fate of an 80 gun ship of Spain loaded with murderers which blew up; island of Ceylon taken by the British; an Alligator shot at Long Island; severe frost at Quebec, 7th August; Franklin and Independence compared; perilous leap of a sleep walker; gen. Gaines married; lieutenant of Connecticut dies; capt. Pearl of Ken. leaves a magnificent donation to a free school, IX 30, 31, 32.

Sept. 16. American prisoners released at Algiers; treaty of peace concluded with the Indians; shipwreck; Joseph Bonaparte arrives in Baltimore; customs received at New-York in three months; Vermont election; mammoth melons; British schooner dismantled on lake Erie; inland navigation; Seneca locks; a third successful experiment with the steam frigate; steam boat on lake Champlain; sentences and punishment of persons for exposing children with the small-pox in a contagious state of the disease, IX 44.

Sept. 25. Selections to fill vacancies in the medical department of the army; substance of the Indian

[SEPT.—OCT.—1815.]

treaty concluded at Detroit; letter from a gentleman on board the Congress—compliments paid by the British ships of war and merchantmen to her in the voyage; arrived at Flushing; government of Great-Britain censures the governors of the British West-Indies for admitting American vessels on their own responsibility after a time limited by an order in council; shipwreck, eleven sail; transportation of Irish and Scotch to Canada and Newfoundland; official announcement of the capture of Ceylon with reasons for the act, from a British paper, IX 64.

Sept. 30. General Brown on his way to the eastward; council with the Indians at Detroit; treaty concluded; rumours; prices current at Charleston and Boston; lord Burgherston appointed minister to the United States; corner stone of the battle monument at Baltimore laid; terms of the treaty with Algiers; our squadron before Tripoli; Zimmerman dies; magnificent sale of public lands; singular fact respecting our navy; Connecticut election; Vermont ditto; Maryland; Joseph M-Minn elected gov. of Tennessee; dreadful gale at Boston; a card from the librarian of the United States library to authors, engravers, &c. IX 75, 76.

October 7. Tremendous storm all along the eastern coast and at North Carolina; details; treaty with the Seneca Indians and commissioners from New-York; cession of certain islands in Niagara river; Maryland election; arrivals from the Mediterranean; terms of the treaty; blockade of the American squadron at Carthage, by one of "his majesty's" printers; Joseph Bonaparte purchases lord Courtney's seat; British right of search exercised at Detroit; success of the Fulton steam boat in 154 trips from New-York to New-Haven; death of William P. Canby, midshipman, wounded at New Orleans, IX 103, 104.

Oct. 14. Pennsylvania election; Tennessee, ditto; Vermont ditto, and returns; several reports from the Mediterranean squadron contradicted from authority, IX 120.

Oct. 21. Com. Barney arrives from London with despatches; a duel; Franklin and Washington to be equipped forthwith; affairs in the Mediterranean; Dutch fleet before Algiers; queries, where is the Epervier, Wasp and Peacock; mr. Giles will resign; sir George Murray appointed gov. gen. of the Canadas; republicans succeed in New-Jersey; squirrel hunting; a pirate taken; summary of South American affairs, from a London paper; treachery of the royalists at La Paz, and consequences; tax on windows in Dublin; anecdote of a tythe payer; a cave at Sackett's harbour; benefits at Covent Garden; money found by a farmer in England; bank of England issues notes to the amount of 100 millions of dollars; progress of building at Washington; IX 135, 136.

October 28. Troubles with the Creeks anticipated; votes for governor in Vermont; seven banks accede to the proposition from the treasury; arrival of *great folks*; col. Johnson and major Madison said to be candidates for governor of Kentucky; decisive evidence respecting our rights to the fisheries; counterfeiters arrested; naval arsenal at New-London; gen. Wilkinson's memoirs proposed; major Reid is preparing to write the life of gen. Jackson; dr. Ramsey's work in a prosperous way; prices of labor in New-England and the western country compared; Harmony society; Lancastrian society of Cincinnati opened with 400 scholars; Abbe Sicard visits England; improvement in Western Virginia; a dwarf described; six steam boats on the Clyde, Scotland; rattlesnake killed aged 32 years; Delaware election; a fish caught in a jug; Baltimore inspections; treat-

[OCT.—NOV.—1815.]

ment of capt. Hammond by a British officer on lake Erie; British fortifying Isle au Noix, Champlain; only eight deaths in Charleston in a week; IX 151, 152.

November 4. Proceedings of the British in Canada; additional troops sent out from England; British officers scattered over our country and employed in examining our works, &c.; cheering intelligence from the Spanish patriots; political remarks on their character and resources; city hall in New-York costs \$538,000; telegraphs; 190,000 methodists in one connexion; a particular courtesy to British officers pointed out; sale of lands in Tennessee; population of Indiana; state of parties in Connecticut; senators from Tennessee; Mahlon Dickerson elected governor of New-Jersey; steam boat employed in towing; new steam boat at Montreal; perpetual motion again discovered by the same man; tythes paid by Quakers in England; newspaper stamps; capital arising from its ashes; ascending stones! an apple weighing 22 ounces; consequences of the great gale in Connecticut; additional tax on newspapers proposed in Great-Britain; more hostile iron dragged from the waters by the people of Stonington; list of the Swedish navy; a newspaper silenced in Canada; report from the Lazaretto, Philadelphia; slave trade continues, IX 169 to 172.

Nov. 11. Privateers fitting out from Buenos Ayres; 4000 men employed to quiet the Creeks; new fort at Spring Wells; sentence of the British officer who took a deserter by force within our jurisdiction at Detroit; an Indian shot by an American there; British offer \$500 reward for his apprehension; Pennsylvania election; the *moving stones*; remarks; coal mine discovered; Mediterranean fleet expected to sail for the United States Oct. 1; letter from capt. Warrington of the Peacock, to the secretary of the navy; Creeks determine to resist the running of the boundary lines; snow in Canada; Dutch purchase a peace of the Algerines, IX 187, 188.

Nov. 18. Gen. Morillo defeated with great loss; specie and stock at home; reports of the increase of British force in Canada contradicted; commissioners running the Creek boundary line in security; internal improvements; compliments to gen. Jackson; French consuls to United States; cotton diseased on the Mississippi; profits of the planters; negotiations at Algiers, Tunis and Tripoli—detail—with editorial remarks—official accounts, &c. &c.; remarks by a ministerial editor on Decatur's peace, *gentlemanly* and *candid*; flour at St. Bartholomew's; great crop of barley; sailing of the Independence; shipwrecks, IX 202 to 204.

Nov. 25. Dinner to gen. Jackson; mr. Jefferson's toast; Henry Clay elected to congress; an acceding bank omitted in the list; letters to mr. Clay on the peace establishment; Pennsylvania election report corrected; Floridas said to be ceded to the British; the Creeks to profess friendship; a steam boat from New-London to New-Haven; "his majesty" of Spain has his ships *robbed* by royal editors; detachment of riflemen from Tennessee; the grand seignior respected by the Barbary powers; *magnanimous* trick of the British at Niagara to retard the rising of our eagle flag; return of specie to the U. S.; attentions to gen. Brown; remarks on Decatur's negotiation; naval court martial for the trial of midshipman Cranston; dismissed from the service; Mediterranean squadron arrives; an eagle killed—length 7 feet 10 inches wing to wing; treaty with the Kansas Indians; arrivals and departures from New-Orleans, submitted to the *Hartford Convention*; salt spring in Pennsylvania discovered; whale fishery; Virginia

[NOV.—1815.—JAN. 1816.]

merchants importing their own goods; freighting of British and American vessels contrasted; deaths by corsets, IX 214 to 216.

Dec. 2. Treaty of commerce between Great Britain and the United States not signed; Algerines sail in pursuit of the Dutch: 55 sail of valuable vessels arrive at New-York in one week; gen. Cushing appointed collector of New-London; order to the army respecting fancy dresses; British giving up all foreign seamen; officers of the Epervier; shipping at New-York; mr. Giles resigns; Bainbridge demands respect, and obtains it, from the governor of Gibraltar; new telegraph, IX 244.

Dec. 9. Shipwrecks in Erie; toast given by secretary of the treasury; political view of North-Carolina legislature; gale at Jamaica; gratifying intelligence from Buenos Ayres, royal force evaporated at Cartagena; death of arch bishop Carrol, tribute to his worth; seat of government to be removed in Tennessee; improvement in exciting steam power described; the largest ships of war in the world are ours on Ontario, IX 260.

Dec. 23. Charles Ridgely of Hampton, elected governor of Maryland; Creeks become tranquil, cotton shipping from New-York to Charleston; rum and molasses from England also to Charleston; latest from the Epervier; fate of the Wasp rendered almost certain by many circumstances; resolution of thanks to the president of the United States voted by the legislature of North-Carolina; mr. Eppes successor to mr. Giles, resigns; senator from North-Carolina; Algiers it is said has deposed the Dey and declared war against us; 50,000 hnds. of flaxseed sown in Ireland in 1815; toast drank at a dinner to Jackson; the commercial treaty; manufacturers in Great-Britain put under bonds not to come to the United States; a mistake respecting the salute at Gibraltar corrected; tobacco at Richmond 30 dollars per cwt.; Indian prisoners restored; cheering intelligence from Mexico; Venezuela; New Grenada; Buenos Ayres; resolutions respecting certain banking evils in Pennsylvania; growth of Harrisburg; calendar of a Lapland year; influenza; success of the Lancastrian establishments; a modern Nimrod—hunts a deer at 143 years of age; flock of eagles preceded the hurricane at the eastward; a most industrious woman in the matrimonial line, IX 298 to 300.

Dec. 30. Algerine complaisance and respect to the striped bunting; anniversary of the Hartford convention; minister from the Mexican republic arrives at New-Orleans; entertainment given to Decatur at Baltimore—toasts; gen. Jackson returns to Tennessee; mr. Roderick Dorsey re-elected; Baltimore and Columbia notes rejected by authority of the Virginia legislature; Decatur appointed one of the board of the navy commissioners vice capt. Hull; tobacco sold for 34 dollars; chevalier De Onis received—his address to the president, IX 315, 316.

1816. *Jan. 6.* Intelligence from New Grenada; the new republic triumphant; series of victories over the royalists; mr. Erving goes to the court of Madrid; smuggling on the lines; modest proposition in Connecticut for the support of a bishop; a boat with 500 bales of cotton burnt; British officers emigrating to this country; gen. Mason chosen senator from Virginia; American canvass called for; tobacco sold for 35 dollars; ship timber wanted for the navy; finances of Pennsylvania, IX 331, 332.

Jan. 13. Bad news from Mexico—capture of Morello, and report that Cartagena has surrendered to the royalists; emigrants useful and eminent; no senator from Maryland; method of clarifying sugar, IX 348.

[JAN.—MARCH—1816.]

Jan. 20. Appointments by the president; ditto by some eastern printers; Dutch squadron with troops sail to take possession of Java; British intrigues in India; a villain acknowledges in his last agonies that he had poisoned 400 American patriot prisoners in the hospitals of Spain; total defeat of the Mexican patriots and capture of Morello; official; Nicholas R. Moore resigns his seat in congress from indisposition; report respecting the Wasp contradicted in an essential article; fire in the United States mint; exchange; mercury at Baltimore 26 deg. below the freezing point; "commerce bewitched," IX 363, 364.

Feb. 3. Mexico brightens again—a royal convoy intercepted by the patriots; Union bank at N. Y. proposes paying specie; mission of mr. Serrurier ceases and mr. Roth presented to the president as charge des affaires; Seminole Indians destroy the British fort at Appalachicola; contradictory rumours from Cartagena; specie arriving to purchase cotton; Susquehanna rises 9 feet in four hours; Schuylkill bridge falls in; inland and foreign exchange; national bank; salt spring discovered; good news from South America; decision in a case of martial law in Canada; note from gov. Shelby to the editors of the Palladium declaring no wish for the vice-presidency; family of patriarchs in Boston; mr. Harper elected senator from Maryland; revenue; marshal Grouchy arrives in Baltimore, IX 403, 404.

Feb. 10. Algerines complain that the brig is not restored—their fleet; Washington 74, Chauncey goes to the Mediterranean; political manœuvres in the legislature of New-York; brig Macedonian arrives with a cargo of teas; distressing intelligence from Cartagena; treatment of Americans there; supreme court assembles; troubles between the English and Chinese; port of Cincinnati; prices wholesale at Pittsburg; arrivals at Charleston since peace; death of Christiana Webb—longevity of the Hoopes family, IX 419, 420.

Feb. 17. Samuel Dexter and John Brook candidates for governor of Massachusetts; mr. Plumer and mr. Sheaffe ditto New-Hampshire; election franchise extended in Pennsylvania; republican council elected in New-York; reports of the wrath of Don Onis happily contradicted; legislature of Maryland grant a half pay to gen. Wilkinson; new tariff proposed; capt. Stewart appointed to the Franklin, 74; Guadaloupe restored to the French, and St. Eustatia to the Dutch; IX 436.

Feb. 24. Memorial from Baltimore to the government of the United States for the relief of American prisoners at Cartagena; legislature of Virginia reject the amendments proposed by the Hartford convention and adopt those of North Carolina; board of public works in Virginia; magnificent design of the Baltimore exchange; honor to the brave; dinner to gen. Harrison; a woman blind for 36 years restored to sight; Lawrence and Wellington townships in New-Jersey and Massachusetts; cultivation of the cane extending in Georgia; duel at New-Orleans between an American and a British trader; gratitude of the British to the Hartford convention; stage takes fire and is entirely consumed, IX 452.

VOLUME X.

March 2. Mail to be carried three times a week to New-Orleans; glass manufactories rising all around us; a nunnery and seven nuns burnt in Tenerife; Joseph Bonaparte purchasing a tract of land for the whole family; exports of cotton from Savannah from Oct. 1, 1815, to Feb. 10, 1816; Salem East India trade; population of Cincinnati; complimen-

[MARCH—APRIL—1816.]

tary resolution of the legislature of Pennsylvania to capt. Stewart; Rufus King and George Tibbets federal candidates against gov. Tompkins and lieutenant Taylor of New-York; Cherokee chiefs arrive at Washington; Virginia electors—their names; anniversary of the coronation of the king of Hayti celebrated with great pomp; canal through Squam beach, X 16.

March 9. Privateers missing; duty on plaster of Paris; law of New-Jersey for an equal distribution of the estate of intestates; church and state, quere respecting; premiums of the Berkshire agricultural society; spirit of improvement awake and active; Salem East India captains; Christopher Hughes to visit Carthage on the subject of Americans imprisoned there; William Pinkney nominated minister to Russia, X 32.

March 11. Mr. Pinkney declines the Russian Embassy; crows, 1790 killed; *eternal vigilance the condition of liberty*; commerce "*bewitched*" again; specie arriving; Carthaginian privateers abroad; funeral of mr. Brigham; bill to extend the right of suffrage to free coloured people in Pennsylvania lost; Daniel D. Tompkins not a candidate for the presidency; mr. Bayard, tribute to him; letter of mr. Jefferson declining the appointment to the board of public works in Virginia; extract of a letter from Cobbet to a friend in America; compliments voted to capt. Stewart for the capture of the Cyane and Levant, X 48.

March 23. Revolutionary admiral turns traitor and runs away with four ships of war and a large treasure; a British sailor who entered the U. S. service on board the Essex condemned to death in England; annual feast of the Hibernian society of Baltimore—guests—toasts; New-Hampshire, Massachusetts and Connecticut election; silver mine discovered in Pennsylvania; loss of a Spanish 90 gun ship under charge of Americans; British deserter restored by an American; Creek murders renewed—have an ambassador at London; electors of North-Carolina and Pennsylvania; order from the war office respecting discharges; parliament of Lower Canada dissolved; mr. Bagot arrives; Indians; native Epsom salt, X 63, 64.

March 30. Death of sir Peter Parker announced in a London paper as having taken place in storming Belle air! neat things by Irishmen at Philadelphia; exchange fixed of Richmond; at Norfolk; provisions arriving at Norfolk from Ireland; New-Hampshire election; committee report in favor of the grand canal; treachery of admiral Brown of Buenos Ayres contradicted; accountant to the navy department appointed; William Wirt also appointed district attorney for Virginia, and Miles King navy agent at Norfolk; supreme court adjourns after disposing of 70 cases; steam boats across the British channel; Canadian affairs; judges Sewall and Monk; letter from an American in the Mediterranean—remarks on the Spaniards, X 79, 80.

April 6. New-Hampshire election; desertions from the British frigate Niger at Annapolis; Carthaginian privateers troublesome to the Spaniards; public offices at Washington repaired completely; report of the destruction of Sierr-Leone; revolt at Nassau; steam boat Etna performs a voyage of 1300 miles in 15 days; Russian consul-general accused of a rape; British agriculturists, from Cobbet's remarks; splendid entertainment by the Russian minister at Philadelphia; mine of arsenic discovered; death of an Indian chief aged 113 years; plaster of Paris discovered in Ohio; monument erected to lieutenant Waters, at Portland, by the young men of the town, X 96.

[APRIL—MAY—1816.]

April 13. Particulars of the loss of the Spanish ship Ferdinand 90 guns; remarks; letter from a young gentleman on board the United States at Port Mahon; Massachusetts election; Connecticut ditto; Americans at Carthage released; executions of all ages and distinctions under the sanction of the *holy inquisition*; Curracoa and Surinam delivered to the Dutch; bad news from Buenos Ayres—disturbed; duties on auction sales paid by two houses in New-York; appointments at Washington; population of Ohio, Indiana and Kentucky; arrivals from Canton; British workmen at Ontario deserting; sea quakes; extraordinary loom, X 111, 112.

April 20. "*Malignant purposes*" of the United States fully developed by an English editor; lieutenant Towson marries; mr. Pinkney accepts the embassy to Russia; and resigns his seat in congress; mr. Dallas about to resign; mr. Brooks elected governor of Massachusetts; Connecticut election; specie arriving; grand canal bill passes New-York legislature; all quiet at Detroit; resolutions of affection and respect to gov. Shelby, passed in Kentucky legislature; ditto complimentary to gen. Adair; scheme to prevent an immediate and ruinous pressure from the passage of the national bank bill; boundary lines of the Creek lands run, X 128.

April 27. Rhode-Island election; appointments by president and senate; capt. Craighton promoted to a post captain, 10 152.

May 4. Spots on the sun; remarks; X 157; continued, X 163; steam boat Franklin launched at Pittsburgh; political changes in New-England; elegant extract; specie returning; bill for the relief of the families of gen. Davis and Smith lost; "*easy port on a storm*"; appointments; remonstrance against the increase of our navy; lieutenant Connor of the Hornet handsomely entertained; bishop Asbury dies; earthquakes; ravages of the plague in Turkey, X 168.

May 11. A pirate captured by the Boxer; Carthaginian privateer arrives at Newbern, N. C. with 60,000 dollars in specie; prize brig restored with a cargo of old port; Washington 74 ordered to Naples with Mr. Pinkney; the Macedonian with mr. Hughes to Carthage; New-York election; exports and imports; death of mr. Dexter; of a negro in Maryland, 120 years old; steam boats in England and South-Carolina; grand seignor will receive an American ambassador; generosity of gov. Tompkins; emigrants; Spanish insults to Americans; the Indian Norton brevetted a major in the British service; Nathan Hyde, an impressed American, escapes; Indian chain in S. Carolina extinguished; swindling on a large scale; Louisiana can supply the United States with sugar; fires in the forests and on the mountains; murders by the Indians at fort Harrison; monument to Lawrence in Trinity church, New-York—inscription; port of Cincinnati—shipments; swarming of the Jesuits, X 183, 184.

May 18. Specie returning from Boston; whales taken in Massachusetts; gov. Tompkins and lieutenant Taylor re-elected in New-York; steam boat from London to Paris; summary of intelligence from South-America—operations—patriot forces—congress, &c.—bank to be established; attack designed on St. Domingo; insurrection at Barbadoes; letter from the widow of gen. Montgomery; fire at St. John's, Newfoundland; snow in Italy of red and yellow colour; plague appears there; ships of the British navy ordered to be sold or taken to pieces, X 199, 200.

May 25. Detail of the movements of Morillo's army; report of the capture of admiral Brown discredited; money-makers at Boston; character of the Washington 74; desperate affair at Minorca, between

[JUNE—JULY—1816.]

the Americans and the Spanish guard; theatre at Richmond; insurrection at Barbadoes quelled; ice in Erie, X 215, 216.

June 1. Spanish proclamation forbidding all communication with emigrants in the neighborhood of Caracas; hostilities revived by the Creeks; letter from col. Hawkins announcing his belief that a new war must take place; confiscations of American property at Naples estimated at 7,000,000; literary intelligence, the "*Star in the West*"; inland transportation; manufacture of currycombs; situation of christian slaves in Barbary; Joseph Bonaparte removed to New-Jersey; steam boat navigation interrupted by law; liberality of the managers of the Baltimore theatre; negro insurrections in the West Indies; separation of Maine; Spanish assassins at port Mahon; success of the royalists via old Spain; act of New-York to protect implements of domestic manufactures from debt; estimated population of the United States to 1825; exports of cotton from Savannah, X 230 to 232.

June 15. Union manufacturing company's warehouse burnt; Washington sails with mr. Pinkney; first episcopal church in Louisiana opened; Spanish aggressions; masses of snow in the fields in Canada May 16. butter imported from Ireland; impressed seamen at Dartmoor; delegation of Choctaws at Washington; simple and beautiful inscription on a stone erected on the ruins of the spot where Washington was born; accounts from N. Orleans—the waters abate; terrible epidemic in N. C.; boiler of a steam boat at Marietta bursts and destroys several persons; royalists have possession of the whole coast of Chili; the heroes of Detroit, Queenstown and Miami distinguished in Great-Britain—i. e. the *British* heroes! disbanding of troops in Canada, X 263, 264; death of two veteran printers; singular fact, rain for thirty-one years in succession, on the 19th or 20th of May; one fisherman captured and cautioned, John Mitchell dies, aged 105 years 9 months; emigrants arriving; capital hoax played off on an American in Ireland; ignorance of the priesthood in Paris; love affairs cooling in Great-Britain; rapid travelling in a balloon, 36 leagues in three hours! Massena said to have been in 500 combats; complaints in Jamaica, X 272.

June 22. Mr. Gallatin departs for France in the Peacock; Baltimore to be lighted with gas; counterfeiters and thieves disturbed; gen. Colbert, the Chickasaw chief robbed; mr. Hyde Neuville arrives; treaty with the Sacks and Foxes concluded; martial law in force at Barbadoes; fire in Raleigh, N. C. hope of staying the flood at New-Orleans ceases; president of the American bible society presents the institution with \$10,000; separation of Maine; Massachusetts legislature resolves to take away the right of choosing electors from the people, X 288.

June 29. Letter from an officer on board the Mediterranean squadron detailing the operations of lord Exmouth—insolence of the Dey—and intrepid determination of com. Shaw; Dutch fleet arrive at Gibraltar waiting a reinforcement to go against Algiers; death of col. Benjamin Hawkins; waters of the Mississippi falling; royalists severely beaten by the patriots of South America; successes of Bolivar, X 303, 304.

July 6. Spirit of our sailors in the Mediterranean; M. Neuville arrives at Washington; information to claimants for five years half-pay; promotion to vacancies in the army; orders respecting cadets—qualifications; extract from a Madrid paper respecting their affairs with us; river fallen five feet at New-Orleans; fire at Raleigh; sentence of plate presented

[JULY—AUG.—1816.]

to Macdonough by the legislature of Delaware; execution of a bravo; Swiss emigrants; remaining crew of the Essex arrive; Rhode-Island senator; four natives of *Oshyhee* at Morris' academy, Connecticut; 1000 dollars for the battle monument contributed by the 5th regiment of Baltimore; counterfeiters; dinners; steam boat Enterprise from Charleston and Savannah in 31 hours; speculations about the removal of Bonaparte to England; lake commerce thriving—examples; woman killed by an alligator; summary from South America; success of Bolivar and Morillo; Livingston's suit for the monopoly of steam boats decided against him, X 319 to 320.

July 13. Dartmouth college charter new modelled; judiciary law repealed in New-Hampshire; David L. Morrill elected senator from New-Hampshire; a thief shot in Pa.; midshipman Graham promoted, emigrants from Switzerland; Virginia executive council refuses to convoke the legislature to consider the laws respecting payments in specie; light houses on Erie; Macedonian frigate returns with mr. Hughes—his success and humanity; mackerel in the Delaware; vaccination in Hayti; Paul Hamilton, late secretary of the navy, dies; South American privateers swarming; mr. Lee and mr. Wilson, American consuls to France, mentioned; Americans under Spanish colours engaged in the slave trade; important decision in Va. respecting the responsibility of stockholders in unincorporated banks; politics of the West-Indies; marriage of mr. Coburg and miss Guelph; description of the vase presented by the ladies of South-Carolina to gen. Jackson; first bulletin of the emancipating army of Venezuela; second ditto; orders respecting servants in U. S. army; Detroit trade; maple sugar; lake commerce again; steam washers; prices currents in different parts of Ohio; blue laws of Connecticut and Pennsylvania, X 334 to 336.

July 20. Dwelling house of col. Hawkins burnt with many valuable papers, the labors and collection of a whole life; waters of the Mississippi entirely subside; farther intelligence from Caracas; intercepted documents from the Spanish general at Caracas; and the governor of Margarita, with notes by a patriot; official account of the capture of Santa Fe, capital of New Grenada; victory by the royalists; Indiana convention accept the terms offered by congress; death inflicted in Charleston for uttering a counterfeit dollar knowingly; lieut. Cunningham sent to Hayti; Spain about to declare war against the United States; more British insolence; emigrants to Ohio; Cherokee treaty; Tennessee militia not paid off; Indian depredations; X 351, 352.

July 27. Commercial treaties to be negotiated with France and Sweden; Richard Mead, esq. United States consul at Cadiz, seized and imprisoned; remnants of the convention of mighty ones who signed our declaration of independence and appeal to heaven; an ex-member of the Hartford convention elected vice-president of the Cincinnati of Rhode-Island; a project to drain the salt meadows near New-York; conspiracy to take the governor of Pennsylvania or some of his family as a hostage for a murderer; splendid entertainment given by com. Bainbridge on board the Independence; summary from South America, capture of two Spanish vessels; handsome conduct of government to the widow of Alexander Hamilton, a white man shot by the Creeks for defending himself from insult; Creeks under McIntosh going against the Seminoles; subscription to the Cape Fear navigation company; severe anticipation of Smollet respecting the *Serpen-*

[AUG.—1816.]

tine river; arrival of a great fleet of China ships in England; remarks on the application of steam, made by the secretary of the French academy, X 367, 368.

August 3. Billy Blue erroneously said to have been executed in Baltimore; Spaniards impressing Americans; perpetual motion at rest; convention in Virginia for reforming the constitution; flour at St. Thomas 5 dollars; lord Exmouth's treaty with Tunis; Quebec opened to the United States; exchange finding its level; a card; notice from the war department respecting lost military land warrants and discharges; expenses in Ireland for secret services; steam looms invented; steam boat Commerce described; mammoth strawberries; a squirrel hunt, Ohio, X 383, 384.

Aug. 10. Decided in Pennsylvania that the child of a slave born in the state is free; British fisherman jealous of ours; steam boat going to Russia; the boat Vesuvius burnt; slave trade pursued by the Spaniards; an assassination of an elephant in the eastern states; emigrants; Mrs. Carson, associate of the wretched Smith, imprisoned; Carthaginian privateers propose to take Amelia island; pleasant intelligence from South America; note from gen. Jackson to the editors of the Nashville Whig; Asbestos found—remarks and examples, X 400.

Aug. 17. Washington arrives at Gibraltar, 23 days from the Chesapeake; uncommonly cold weather in Pennsylvania; arrivals at the *port of Erie*; Capelano arrives; army said to be ill paid; entertainment given to Decatur at Petersburg, Virginia; toasts; N. C. and Kentucky elections; Joseph Bonaparte purchases an elegant place in N. J.; emigrants; Cherokees; instruction of the deaf and dumb; Pection made president for life; Carthaginian privateers troublesome to the royalists; American vessel said to have been robbed by one; patriot cause gaining ground in Mexico; news from Monte Viedo and Lima; American character how regarded in Austria; repetition of the unpardonable audacity of the British on the lakes; Richard Smith executed at Philadelphia; a beast in the form of a man, a glutton, X 416.

Aug. 24. Remarks on emigration; arrivals of specie; editor of the Boston Centinel angry with the delegates from the banks of Philadelphia; exchange at Charleston, S. C.; Louisville prosperity; death of the revd. Gershom M. Seixes of the Hebrew church N. Y.; col. Woodbine indicted for perjury; gov. of Tortola forbids the preaching of methodists; Kentucky, North Carolina and Indiana elections; despatches sent to Russia and to Algiers; suppressed journal of the Hartford convention called for; judicious reply of gov. Snyder to an application for the pardon of Smith; a manufactory of velvets, &c. with 5000 spindles about to be established in Philadelphia; state of the cotton manufactures in England shown by one fact; West India planters alarmed at our progress in the cultivation of sugar; sir George Prevost is excused for running away without paying his bill at Plattsburg; nothing to be depended upon from Mexico and South America; opinion of the royal college of physicians, London, on the yellow fever, X 432.

VOLUME XI.

Aug. 31. Major McIntosh at the head of 500 Indians blows up a fort at Appalachicola, manned with renegado negroes and indians; letter on the subject from col. Clinch; remarks; letter from an American on board the Mediterranean squadron; arrivals of specie; specie below N. York notes; wonderful extension of steam boat navigation; Chickasaw and Cher-

[AUG.—SEPT.—1816.]

okees about to hold a congress; nineteen buildings burnt at Salem; price of flour and corn at Charleston S. C.; queer name of a Spanish governor; slave trade flourishing; pleasant prospects in Canada; emigration decreasing but is yet extensive; convention at Staunton for amending the constitution of Virginia; Delaware election; Mr. Clayton's appeal; general intelligence from S. America; summary from Santa Fe (N. Grenada) and Mexico; observations on the contradictory nature of the intelligence; arrival from Cumana; expedition fitting out against the patriots; revenues derived from the British West Indies, and value of the trade; table shewing the subscriptions to the United States bank; Stephen Girard takes the balance; advance of bread in Paris; anticipations; statistical estimate of provisions and liquors consumed there, XI 15, 16.

Sept. 7. Messrs. Holmes and Barclay about to appropriate the islands in Passamaquoddy bay to their respective governments; academy at St. Stephens, exhibition; at Cherokees attack a settlement near Melton's Bluff; flour at Buffalo \$15; very warm but healthy at New Orleans; directors for the United States bank to be chosen; court martial on gen. Gaines meets; report of capt. Hull's having offered to navigate the steam boat to Russia; *acageneration*; gas lights introduced at Cincinnati; eighteen houses destroyed by fire in New York; Mr. Dallas to leave the treasury in October; Parisian toast on the 4th of July; a man frozen in a snow storm, June 7, in Vermont! inaccuracy corrected concerning treasury notes; federalists triumphant in Maryland; elections in Kentucky, Louisiana, Indiana and Rhode-Island; statistical view of the subscriptions to the United States bank—shares—amounts, &c. &c. singular effect of voting by *proxies* exemplified; Philadelphia sarcasms; putrid fever at Surinam; list of arrivals with cargoes of men, women and children shipped on their own account, and consigned to *freedom* in the United States; Bolivar's expedition, his narrow escape, spirit and prospects; reports, rumors, &c. respecting the Carthaginians and Pensacola; summary of intelligence respecting the patriots and royalists; distinguished Indian warriors arrive at Lexington; summary from Europe—prince of Wales, Exmouth, Bonaparte, holy league, Mr. Gallatin presented to Louis; British stocks, XI 30 to 32.

Sept. 14. Intelligence from South America; extracts from papers published at Buenos Ayres; royal proclamations to dirks, pistols and clubs, directing them to surrender themselves peaceably! comments; neat allusion to the historical veracity of the savage Pizarro; American vessels treated handsomely by the patriots; United States sloop Spunk sails with a *billet-doux* to the dey of Algiers; Mrs. Carson and her compatriots transferred; pieces of solid ice fall at Cincinnati; earthquakes at New Madrid (Missouri); specie pouring in; state of the electoral college in Maryland; separation of Maine—uncertain; bread stuffs wanted abroad; coal used instead of wood on board steam boats; queere about the right of search by the British on the lakes; summary of intelligence from Algiers; Decatur's *yes* or *no*; treaty with Russia (of alliance) fabricated in Great-Britain; editor's remarks; appointments and promotions in the army; Massachusetts blue laws with penalties executed, curious, XI 47, 48.

Sept. 21. Congressional election New-Jersey; general ditto in Vermont; congress ditto in Pennsylvania; list of the members composing the electoral college of Maryland; state of parties in New-York; separation of Maine yet doubtful—reasons; mine! 1

[SEPT.—OCT.—1816.]

spring discovered—birth of a village thereabout; compliment to Robert Fulton by the corporation of New-York; gen. Ripley presented with a sword; arrival of the American minister at Naples—speculations; mr. Gibbs, American consul at Palermo, said to have balanced his accounts with a pistol; war among the British settlers at the North West; insurrection of the slaves apprehended at Jamaica; singular falsehood; scorpion in a cabbage; a female *belzebub* bequeathed to a young clergyman; important fact respecting the slave trade; court of enquiry on capt. Warrington; celebration of a *fete* given by the French minister on the banks of the Raritan; toasts, sentiments; &c. two Cherokees killed by the whites, particulars; letter from colonel Brown (a Cherokee); rapid manufacture of cotton; average value of lands in England, with a series of interesting estimates on the subject; John Clopton dies; gen. Alston, late governor of South-Carolina, ditto; Bernard McMahon, ditto; president Adams hale and hearty; rumors from Mexico; snow 12th Sept. Springfield, Mass.; Tennessee militia unpaid; plague at Guadaloupe; a whale 15 feet long, with a garland of roses in its mouth, seen by an American in the air—particulars; boat propelled by weights; a whale, shark and porpoise! profitable culture of turnips, XI 61 to 64.

Sept. 28. Editor's remarks on our native manufactures; obligations of the manufacturing interest to Isaac Briggs; obituary notice of gen. Van Rensselaer; anniversary celebration of the sortie from fort Erie; arrivals at New-York; Connecticut election; La Fayette not forgotten of America; declaration of independence by the united provinces of Rio del Plato; speculations and summary; flour 7 1-2 dollars at Gibraltar; effect of the government monopoly of tobacco in France; flour at Jamaica; compliments to our naval architecture at Gibraltar; influx of specie—estimate of amounts received by several arrivals; mr. Dallas declines being a candidate for congress from Philadelphia; will resign his secretaryship; Richmond commerce; exchange between Baltimore and Boston finding its level; dreadful contagion at Point Petre; effect of the new boundaries—will give the United States a valuable accession of territory and population; unparalleled sacrifice of British cloths; report of squabbling among the settlers in the N. W. company, confined, XI 79, 80.

Oct. 5. Admiral Coffin arrives at Boston: earthquakes at Martinique; fatal launch: where is Vevay? 11th of September yet remembered at Plattsburg; stupendous effects of the grand canal anticipated: a barn burnt by lightning—the third instance in the same spot! Holland pays our coin a compliment: national bank notes: arrival of M. Le Ray de Chaumont; infanticide in New-York: members of congress from Connecticut and New-York: resurrection of genius in the Ionian isles: rich copper mine discovered in Pennsylvania; legislature of Virginia convened: favorable intelligence respecting the Mexican patriots: McGregor first mentioned: further particulars of the quarrel between the British trading companies on the N. W. coast: arrest of certain of the company at Montreal: reception of col. David Musick by certain Indian *squatters*: notice to the officers and seamen of the United States for free vaccination: coinage of Mexico, 1815, XI 95, 96.

Oct. 12. Death of col. R. N. Moore, a man of the revolution: boundary line: rumours contradicted: new steam boat at Pittsburg: ditto at New-London said to be unrivalled: British naval reputation: partially redeemed from certain imputations: gen.

[OCT.—1816.]

Jackson holding a treaty with several tribes of Indians: sale of public lands at Jeffersonville: good specimen of British commercial law: internal improvements in Virginia: exchange finding its level—remarks: president of the U. S. returns to Washington: war contemplated with England—by the *citizens* of Eastport: sacrifice of British goods at New-York; delegates from Missouri and Illinois: notice of the journal of a young man of Massachusetts: floating manufactory at Montreal: Georgia, Delaware, Maryland and Pennsylvania congressional elections, (names): singular explosion in the woods! military settlements in Canada: specie currency to be restored at Philadelphia—if practicable: hurricane in the West-Indies: non-importations of American bread stuffs expected in Canada: slaves smuggled into Georgia: handsome thing in a Briton: singular piece of legerdemain—sailor on a stage, blows out his own brains before a large audience: the grand canal: a Spanish compliment to an United States schooner returned successfully: reports concerning the affair: summary of intelligence from Mexico—successes of ad. Brown—is taken prisoner but immediately exchanged: Montreal strictures on an asserted right of jurisdiction over a certain beach adjacent to a fort: exports of Philadelphia (table) for first quarter 1816: migration of squirrels, 780 detained by a body of hunters: gov. Shelby's farewell to the office of chief magistrate of Kentucky, XI 106 to 110.

Oct. 19. Progress of population towards Missouri: coffee produced in the United States: congressional elections for Maryland: ditto for Delaware: specie arriving: state of inland exchange: 600 emigrants per week arrive: contagion at Guadaloupe, 100 funerals per diem: Mediterranean force not to be reduced: governor of Canada prohibits the importation of bread stuffs: gas lights at Baltimore and New-York: Ocean steam boat to ply between New-Orleans and New-York and touch at Havana! good prospects for the harvest: editor's remarks on the outrage on the Firebrand: Gosport fixed upon for a naval depot: suicide by a merchant: an antedeluvian: new steam boats: list of chartered banks in the state of Ohio: commerce of London: a mammoth mortar taken from France: population of Columbia, S. C.: island of ice seen, 30th Aug.: valuation of lands, dwellings and polls for Columbia district: salt can be made in any quantity from water in Tennessee: history of the resolution for printing a register of the army and navy, XI 127, 128.

Oct. 26. Alarm excited in Europe by the American character: first notice of the Cleopatra's barge: commissioners appointed from Indiana to negotiate with the Miamies: negro depredations at Surinam; great fire at New-Orleans: inland exchange: native wine at Gallipolis (O.): general election in New-Jersey: Pennsylvania returns not complete: Vermont and Connecticut congressional election: col. Pierce elected sheriff of Chester county, Pa.: W. H. Crawford appointed secretary of state: com. Truxton elected sheriff of Philadelphia: Ohio and South-Carolina elections: importation of corn from St. Domingo to Connecticut! glorious intelligence from Buenos Ayres: summary from Mexico: French ships cruising against the patriots: British and American commissioners meet at St. Andrew's: remarks on the Spanish outrage on the Firebrand: courts of justice established in the county of Monroe (Mobile)—and sentence of death pronounced on an Indian—noble thing in the Indians—imperfection of the law of evidence—made to operate partially there: success of gen. Jackson's negotiations—com-

[OCT.—NOV.—1816.]

ments: Baltimore inspections: trade of Phila.: anecdote of gen. Jackson: angling to some purpose: liberty of speech restrained in N. York: bricks found in the earth properly burned—others under the root of a large tree: improvement in reflectors to lamps: speculations of dr. Mitchell respecting the remains of several [supposed] extinct animals found in New-York: unparalleled pedestrianism: cement for China: perpetual motion *almost* discovered in Switzerland: battle of fishermen at Grand Manan: gen. Miller presented with a sword: specie: bank of Philadelphia robbed: death of gov. Madison of Kentucky, and Tobias Lear: magnificent system of education in France: Ohio penitentiary: excellency of the copper cement demonstrable, XI 140 to 144.

Nov. 2. Pennsylvania election—members politically designated: Vermont ditto (particulars): British deserter assisted in escaping by Americans: battle of the fishermen as above, contradicted: importation of slaves into Havana: fire at New-Orleans: Christophe enlisting *seavians* and artists at Hamburg! a gold mine on the Ohio! a wholesale sheep stealer! American vessels seized in the West-Indies: snow in England, 15th of Sept.: Barcelona taken by the patriots: accounts from Buenos Ayres; directors of the United States bank appointed: a blind teacher publishes a defence, which is printed by blind children, XI 155, 156.

Nov. 9. Emigration continues: liberality to emigrants in Mississippi: specie arriving: mr. Mayrant resigns his seat in congress: earthquakes in Massachusetts: madame Lavalette: fire at N. Orleans: naturalization in Eng.: exchange in Eng.: proposition for exchange: Georgia, Ohio and Kentucky elections: G. Stiles elected mayor of Baltimore: Congress frigate about to sail for the bay of Mexico: brig Chippewa for Spain (despatches): Alert for the Mediterranean (supplies): squadron at Naples: single ships: recruit of players by mr. Holman: longevity in Virginia: fortifications at Plattsburg: list of candidates for directors of the United States bank (particulars)—officers appointed: oats imported from Amsterdam to New-York! British subsidies: James river—quantity of water discharged in a freshet: United States trade to Calcutta: list of the Spanish navy: exports of cotton from Calcutta to China, XI 175, 176.

Nov. 16. Mr. Daschkoff recalled: ed. remarks; J. Q. Adams to be sec. of state: salaries of \$5000 allowed the first officers of the U. S. bank: proposal from certain Eng. merchants respecting the stock—particulars: Connecticut grants \$5000 for the establishment of an asylum for the deaf and dumb: seat of the *Hartford convention* assessed: mutiny on board the schooner Plattsburg and murder of the officers: deaths: distinguished French officers arrive here; marshal Grouchy visits Niagara: mrs. Carson acquitted: monument to the brave men slain on the Niagara to be erected: fires in the woods: powder mills blown up in Mass.: treaty with the Choctaws about taking place: a female miser: representation in Great-Britain: shipment of produce from Fayetteville: legislature of Virginia meets: flour at New-Orleans: Gen. Gaines honorably acquitted: appointments and elections in Pennsylvania, Maryland, Massachusetts, Vermont, New-York, New-Jersey: electors: literary curiosity: Arabic manuscript, IX 191 to 192.

Nov. 23. Mr. Wier arrives with despatches from Russia: comments by the editor: an amicable adjustment anticipated: mr. Daschkoff not recalled: marshal Soulé said to be in Baltimore: sale of United States bank scrip at Philadelphia: legislature of Virginia busy: of N. York closed: N-Hampshire con-

[NOV.—DEC. 1816.]

gressional election: electors of president in Massachusetts: ditto in Delaware: mr. Russell returns to the United States: mr. Hughes to succeed him: Congress frigate sails: contradictory reports concerning the scarcity in Europe: emigrants and specie pouring in: French settlement contemplated on the Ohio: government of Indiana organized: emigration to the West: Livingston steam boat company troublesome: British Indian traders: arrival at Erie of the late surveyors: gen. Bernard admitted into the American army: remarks on his talents and experience, XI 207, 208.

Nov. 30. Congress assembles; Russia; new banks in Virginia; valuable arrival; summary of domestic intelligence; murderers and pirates; agent goes to Europe for the United States bank, to purchase specie; humanity to brutes; four schooners lost on Ontario; specie to be paid in North Carolina; city council of Charleston do a liberal thing for the promotion of science; pirates in the West-Indies; capt. Morris about opening certain credentials to the Dons; notice to the holders of treasury notes; separation of Maine uncertain; gen. Jackson's notice to certain intruders on the Indian lands; presidential and congressional elections; electors in Georgia, Virginia and Rhode-Island; two singular law cases, for breach of marriage promise by an infant, and seduction; valuable commerce of the Cape of Good Hope; qualities of the wines imported into Great-Britain; important improvement in time pieces—particulars, XI 223, 224.

Dec. 7. Emigration continues; singular phenomenon in the waters of Erie; names of the directors appointed to the branches of the United States bank; prices of flour—*speculation* recommended! prices of stocks in our chief cities; New-Orleans healthy; meeting of the electors for president; deputation of the Creeks arrive at Washington; amendment to the U. States constitution proposed by Massachusetts; gen. Toledo a traitor; loss of a British sloop of war—the *Brissies*; a valuable fleet from Havana; hurricane at Buffalo; Choctaw treaty concluded; mahogany to be sold—look out for a Spanish war! swords presented to several gallant men by gov. Tompkins, from the legislature of New-York, XI 238, 239.

Dec. 14. The amendment as proposed above passes both houses in Massachusetts; an island in Lake Champlain fortified; resignations—appointments and elections in the state and general legislatures; col. Preston elected governor of Virginia; Charles Ridgely governor of Maryland; smuggling carried on extensively; ditto, exportation of silver; details of the election in New-Hampshire; a branch of the United States bank to be established at Norfolk; presidents elected at New-York and Baltimore; direction of naval and military force; speaker of the Pennsylvania legislature appointed; returns from the election of president; specie payments farther suspended in Virginia; resolutions of a committee appointed in the Massachusetts legislature respecting the separation of Maine; Kentucky electors named; Maryland ditto; meeting of a colonization society at Princeton, New-Jersey; five Jews converted at the rate of \$100,000 per head; banking capital of Massachusetts; major-gen. Scott and capt. Warrington at Richmond; president Madison's reply to a vote of thanks from North-Carolina; British alien law, XI 259, 260.

Dec. 21. Ohio legislature meets; Virginia legislature take up the business respecting the Staunton convention; Kentucky legislature in session; New-Hampshire electors unanimously republican; names of the electors of South-Carolina; col. A. Pickens,

[DEC. 1816—JAN.—1817.]

jun. elected governor of South-Carolina; col. Howard resigns in the senate of Maryland; stocks at Charleston; resolutions passed in the Virginia legislature for the colonization of the blacks, with closed doors; same about to repeal the law against usury; Virginia literary fund; progress of crimes in our cities—efficacy of snuff and sand in stealing; handsome American toast drunk in Providence, R. I. at a dinner given to Mr. Russell, XI 275, 276.

Dec. 2. Elections of senator to the United States and Maryland senate; report respecting the exportation of grain; amendment of the Pennsylvania constitution proposed; amendment to the United States constitution proposed in Pennsylvania legislature; congressional election in Massachusetts; entertainment given at Richmond to gen. Scott and capt. Warrington; senator from Kentucky; gen. Villere declared governor of Louisiana; French officers of distinction coming out; snuff robbers taken up; duel in New-Jersey; another! death of captain Downes; Franklin 74 to be manned; general Bernard inspecting our frontier ports; French colony; marshal Gronchy makes a settlement near by gen. Brown; north river crossed by teams on the ice; dear substitute for corn; colonization of the blacks—meeting of the society at Washington city, XI 296.

1817. Jan. 11. Senate of the United States summoned by the executive; contradictory reports from the Mediterranean squadron; discharged seamen returning; death of capt. Gordon; of capt. Dowdles contradicted; central wharf built in Boston; death of col. Frink, the hero of Stonington; a boat maker's compliment to gen. Jackson; legislature of North Carolina rises; their business; appropriation of \$10,000 for a statue of Washington by Canova; resolutions of Georgia respecting the boundaries with the Spanish territories; state bank on foot in Indiana; other bills in the legislature; South-Carolina prohibits the introduction of slaves from other states; religious test to be done away in Maryland; banks in Virginia; United States bank directors for the ensuing year; speculation in flour at Havanna; 200,000 dollars saved from the Tay, British sloop of war; dwarfs exhibited in Baltimore; an act to suppress duelling, and a test oath required, in New-York; wonderful torrent of men, women and children setting towards the Alabama country; notice respecting gen. Bernard; organization of a board of engineers, XI 336.

Jan. 18. Directors of the U. S. bank in Philadelphia; state tax levied in Delaware, impartiality thereof; gen. Gaines complimented with a public dinner at Richmond; a peculiar hardship suffered by creditors of government at Detroit; electors of president in Indiana; gen. Ripley arrives at New-Orleans; gen. Brown loses a son; Dr. Dwight and Dr. Backus die; catastrophe at West Point; a man killed in England for amusement; Dr. Leib's resolutions negatived in Pennsylvania legislature; of the present harvests; petitions for a general bankrupt law; specie pouring in; alarm excited by gunpowder; election for gov. in Ohio; South-Carolina free schools; list of the Mediterranean squadron; Congress frigate spoken; error in the crew of the Franklin corrected; Bull Dog returns after an unsuccessful cruise after a Carthaginian; commerce of New-Orleans; com. Barney complimented by an entertainment at Frankfort; a large grey eagle killed; munificence of Pennsylvania; Cherokees and Osages tranquil; insolence of the Spaniards; Indian horse-stealing; salaries of the officers of government in Indiana; project by a company in N. York to open a communication from the Seneca lake to

[JAN.—MARCH.—1817.]

the Susquehanna; interest of the United States stocks paid in specie; singular resolution rejected in the Virginia senate by only one vote, XI 351, 352.

Jan. 25. Death of Mr. Dallas; canal authorized by Indiana; liberal salary paid to an engineer by Virginia; entertainment given to gens. Scott and Gaines at Petersburg, Va.; Maryland militia claims; exchange at Baltimore; at New-York; committee appointed respecting the grand canal; compliment to col. Walbach; wreck of the Chippewa, U. S. brig; noble thing in coin. Chauncey—compliments; anniversary of the deliverance at New-Orleans celebrated in various parts of the union; XI 366.

February 8. More branches of the U. S. bank established; second instalment paid in specie or stock; character of its arrangements; Spark, U. S. brig, not lost; rebellion at Princeton college; bill for calling a convention from the house of delegates in Virginia; appointment to the war accountants office; universal promptitude and decision in the southern legislatures for preventing the traffic in slaves, with examples, and extracts from their laws; villanous speculation of some scoundrel respecting negroes; Dismal Swamp canal navigated by a large schooner; election of gov. Dickerson to the U. S. senate; gen. Jackson ordered to remove the settlers on the public lands; noble munificence of Boston for the establishment of hospitals for the sick and insane; perpetual motion certainly discovered; military academy under the charge of general Swift; rice-swamps complained of and presented by the grand jury of Chatham county, Geo.; remarks; ice in Louisiana, Nov. 17; butter imported from Belfast; U. S. supreme court assembles; tribute to messrs. Dexter and Dallas by the bar; Delaware Indians to be bought out by Indiana; XI 399, 400.

Feb. 15. Exchange—foreign and inland at Baltimore; legislature of Ohio adjourns; prices current at Cincinnati; emigration company formed at New-Haven under a formal compact; memorial from Hartford; no choice in several districts of Massachusetts at the congressional election; Madison barracks completed at Sackett's harbor—ceremonies; Ohio canal company; XI 410.

Feb. 22. Col. Talamadge's charges against the captors of major Andre refuted; uncommonly cold weather; singular effects from various sources; state of the Kentucky bank; estimate of expenses in forming the Kentucky canal; outrage by the royal Spaniards on the American flag; specie payments resumed; salaries to be reduced in New-York; no intelligence from the Mediterranean of consequence; Mr. Mead to be released; wealth of New-York state; dimensions of the state's prison at Auburn, N. York; supplies for the navy wanted; captain Warrington treated with a ball at Norfolk; compliments to gen. Gaines; gov. Claiborne of Louisiana elected U. S. senator; other elections; valuable arrival from Calcutta; more college wars; goods retailed "cheaper for sterling," by a Boston shopkeeper; XI 432.

VOLUME XII.

March 1. Gov. Tompkins resigns; lead mines in the Mississippi profitable; foreign exchange; summary of intelligence from the Mediterranean squadron; U. S. brig Tom Bowline reported with a Carthaginian prize; three 74's building; stage house at Havre de Grace burnt; loss of gen. Brown's baggage; interesting treatise on political economy by a Frenchman; precincts of Baltimore united to the city—remarks; Maryland representation; Pennsylvania election of state treasurer; proposition in the N. York legislature to abolish imprisonment for debt; statement of sufferings by the prisoners; XII 16.

[MARCH—APRIL—1817.]

March 8. List of appointments by the President and Senate, civil and military; arrivals of specie; Mr. Hughes arrives at London; fire in the Maryland penitentiary; death of Judge Nicholson, and tribute of respect to his virtues, XII 31, 32.

March 15. Ordinance in the Philadelphia arsenal; nomination for governor in Pennsylvania; toast to the jolly boat of manufactures and agriculture; sundry black "prisoners" returned by the British; 4th of March celebrated in different places; Commodore Perry arrives; Chauncey's talents at persuasion exemplified; death of lieut. Elliot; Chauncey's circular to the Mediterranean consuls; Commodore Macdonough presented with a sword by New-York; vase presented to general Jackson by the ladies of Charleston; defence of the Delaware going forward; petition of sundry fishermen against the steam boats of the Potomac; compliment to Commodore Barney; his reply at Frankfort—ditto at an entertainment given to him by the legislature of Kentucky, and his reply; notice respecting treasury notes, XII 48.

March 22. Mr. Rush to succeed Mr. Adams at London; murder by a party of the lower Creeks; ice on the Ohio broken up on the 1st March; all negroes and mulattoes of New-York declared free after July 4, 1827; 1200 slaves arrives in three vessels at the Havana; causes of the destruction of the American towns on the Niagara frontier to be developed; error in the last number corrected; American captives among the Indians; notice for the liberation of Thomas Vance; laurel and myrtle interwoven by sundry of our heroes and lasses; Mr. Sergeant arrives in England; treaty with Sweden not ratified; neat thing in a dog for the preservation of a fellow creature, XII 60.

March 29. American manufactures distinguished; nail factory in Pennsylvania partially destroyed by fire; steam boat Ontario equipped; valuable land for sale; New-York inspections; Virginia representation exposed; lieut. Crabb contradicts the story from the "Gibraltar Chronicle" about a fracas between certain British and Americans; superiority of our large ships—remarks; South-Carolina sugar refined; gov. Plumer re-elected in New-Hampshire; Mr. John Randolph retires from public life; life of bishop Asbury about being published; singular property of the western plaster; transportation by waggon from Philadelphia to Pittsburg; Pacific whale fishery; report made respecting the grand canals in New-York; estimate of their expense; "ship chandlery" at Buffalo; major-gen. Harrison received as he deserved at Petersburg, Va.—toasts—his speech at the entertainment; Pennsylvania grants relief to gen. St. Clair; public spirit of the Pennsylvania legislature; treaty with Sweden ratified, XII 78 to 80.

April 5. Famine threatened in the Alabama country; an Indian appointed a generalissimo by Ferdinand; a square newly named in New-York; steam boat Chancellor Livingston; Oliver Evans' steam engine for raising the water in Philadelphia; fourth of July celebrated at the Sandwich islands; specie payments resumed and resuming; penalty to defaulters in New-York; ice "firm" at Albany, two feet thick; death of Isaac Collins, the oldest printer in New-Jersey; nomination of De Witt Clinton for governor of New-York; light houses at Buffalo and Erie; gen. Curtenius dies; the murderers of Miss Hamilton discovered; cost of the Delaware and Raritan canal; the wilderness blossoming as a township! XII 96.

April 12. "Deposition" of Mr. Madison! Col. Appling dies; contemptible mimicry of foreign marriage ceremonies properly condemned; Cleopatra's

[APRIL—MAY—1817.]

barge sails; notice from the war department to claimants for military bounty lands; Floridas to be sold to the United States; singular proposition, rumoured to have been made by the governor of Pensacola to gen. Gaines; notice from the adjutant-general's office respecting the command of the departments; Indian murders, XII 112.

April 19. President Monroe about making a tour through the union; arrival of the Hornet with despatches from Chauncey; election of Mr. Wolcott to the government of Connecticut; of Mr. Brooks to that of Massachusetts; native cochineal found—arrow root; notice of the "Emigrant's Directory"; commerce of Georgia and South-Carolina with remarks; health of Savannah improving, XII 128.

April 26. Mr. Monroe about to commence a visit to our fortifications on the sea-board and the lakes, as a private citizen on business; notice of the North American Sylva with coloured prints; United States brig Boxer sails; Dr. Wheelock dies; the Romp declared forfeited to the sovereignty of the United States; snow lies four feet deep on a level at Bangor (Me.); gov. Shelby declines the appointment to the office of secretary of war; expeditious printing; fast sailing, two examples; travelling from the falls of Ohio to New-Orleans in seven days; inland exchange; settlements proposed in "Put-in-bay" island; survey of the north branch of the Rappahannock completed; profitable culture of sugar in Louisiana; distribution from the school fund New-York; abolition of slavery in New-York; the great canal on foot; imprisonment for debt abolished in New-York; progress of religion and improvement; gen. Brooks' majority in Massachusetts; Nathaniel Knight elected governor of Rhode-Island; returns from Connecticut; damages sustained by the rising of the Kentucky river, 50 feet! important judicial decision respecting the testimony of a witness who believed in no future state; history of Steubenville; prices current in Ohio; singular application of Mr. Leslie's air pump; magnetic needle returning to the north, XII 143, 144.

May 3. Success of Mr. Sergeant, agent for specie from the United States bank to England; two manufacturing factories destroyed by fire; trade of Oswego on the Susquehanna for twelve days; flag of the U. S. not altered as proposed; all well in the Mediterranean; United States ship Ontario in requisition; Septimius Tyler goes to the president of Hayti to demand explanation; number of ship letters received in New-York post-office in one week; republican majority in Rhode-Island; extract from the rules and regulations for the government of the army of the U. S. XII 159, 160.

May 10. Deaths of messrs. Grosvenor and King, late members of congress; freight bills of one steam boat; New-York election; American vert antique martyre; Woodbine at work again with the Indians; Hessian fly; tremendous explosion of the Romp and loss of 22 lives; proclamation of the president for the sale of lands on the lower Rapids of Sandusky river; elegant piece of old fashioned brass ordnance recovered; splendid paper for the declaration of independence; Egyptian mourning for cats! XII 175, 176.

May 17. Particulars of the blowing up a Buenos Ayrean schooner; terrible lesson to the relations of persons supposed to be dead; respectable emigrants arriving in a steady stream; Caulincourt here; specie pouring in; naval intelligence; line of battle ship and frigate to be built at Portsmouth, N. H.; official returns from Connecticut; ditto of Rhode-Island; steam boat on Ontario succeeds; salt springs found;

[MAY—JUNE—1817.]

monument to be erected to Washington in Virginia—terms of subscription; population of Savannah; third instalment of the United States bank called for; col. Croghan married; 15th congressional election in Virginia with names of the members, XII 184, 185.

May 24. Mexican congress vote their thanks to mr. Clay; lumber loads of Easton, Penn.; arrangements at the Albany banks for discounting paper; Indians of New-York suffering—estimate of their numbers; notice of the speculation in Hessian flies and famines; appearance of the "cut-worm"—remedy; reported purchase of the Floridas; United States bank stock; British alarmed at our smuggling "demonstrations," XII 208.

May 31. The frigate-built ship General Scott sails; mr. Monroe lost a leg in the revolutionary war!—by a London editor; a chief justice in Ohio fined for non-attendance at a militia muster; Spanish consul at New-Orleans cabled by a Mexican; death of capt. Shipp; of the lady of the Spanish minister; and col. Calhoun, a man of the revolution; mr. Taylor our consul at Port-au-Prince, said to have left there; Carthaginian privateers disturbing Petion; boy poisoned by Hemlock; stocks, &c.; common schools in New-York; impediment in speech remedied; three steam frigates to be built; agricultural improvements in North-Carolina—remarks; Albany Register revived; number of emigrants arriving in New-York; boundaries to be determined; project for opening the navigation of the Roanoke; population of Richmond; singular preservation of an infant, XII 224.

June 7. Arrival of the president in Baltimore—ceremonies—remarks, &c.; address of the mayor of Baltimore; his reply; George M. Bibb appointed governor of Alabama; Spanish consul *abdicates* at New-Orleans; Boston "Chronicle" and "Patriot" united; explosion of a boiler on board a steam boat and eleven persons destroyed; specie arriving; official returns from Massachusetts' election for governor; a new kind of wheat inaccessible to the Hessian fly; frauds in packing cotton; banks in Kentucky resume specie payments; wonderful amputation! notice to correspondents respecting Somerset paper; Richmond inspections; increase of Mobile; mammoth cabbages—turnips—shoulder blades, and beet; legislature of Connecticut close a sprightly session; a capital punishment softened; a mammoth girl; Noah Webster's spelling book said to be sold for 40,000 dollars (not true); yellow fever at Havana; quick passage; ingenuity, a perpetual lamp self supplied; biographical notice of marshal Massena, XII 238 to 240.

June 14. Progress of the President of the United States; address of a society of the Cincinnati and his reply; an artillery company of Boston celebrate their 179th anniversary; an Indianan saved by the Independence; gen. MacGregor at Charleston, S. C. navigation of the Hudson to be improved; lieutenant Heath of the navy killed in a duel; new system of emancipation from padlocks and chains by the *teeth*; ship news in the interior; corner stone of the Unitarian church laid in Baltimore; more mammoths dug up; the cut worm ascertained to become a fly; of the Hessian fly; cold season in New-York; crops promising in North Carolina; valuable present by a great grazer and farmer to an American; villany detected and punished by the government officers; United States brig Enterprize about to take a survey of the coast, manned completely with midshipmen; the deaf and dumb restored, XII 251, 252.

June 21. Detail of the president's tour—enters

[JUNE—JULY—1817.]

New-York; remarks on the addresses presented him; mr. Adams expected from England in July; official returns from the New-Hampshire election; lot of tobacco arrives at Norfolk from a village on the river Dan; error corrected; the great canal contracts; emigration from Holland; exchange of lands with the Indians; excellent punishment for scoundrels selling stones for cotton; population of Charleston, S. C. death of archbishop Neal; bank fisheries; canals and locks; Seneca and Susquehanna; New-York harbour to be examined by engineers; liberality to col. Trumbull by an American academy; loss of the Greek ship Jerusalem; apothecaries blunders—patients killed *at once*; Spanish consul makes an atonement to the New-Orleans court, XII 271, 272.

June 28. Mr. Bibb not appointed governor of Alabama; Jeremiah Mason, U. S. senator, resigns; fat cattle from Chillicothe to New-York! new canal proposed in New-Hampshire; unparalleled sailing of a steam boat; specie continues to pour in; Indians on the frontiers of Georgia at work again; the season; shearing of one merino; report of the Connecticut finances; canal at New-Orleans; naval discipline adopted; return of col. Meltee and major Thayer; two men *cropped* for stealing negroes; purchase of ship timber; sale of new wheat; Woodbine again! talk of the British agent to the Big Warrior; movements among the Indians, the Cleopatra's barge at Madeira; report respecting mr. Webster's spelling book not true; information wanted concerning a new town; native plaister, XII 286 to 88.

July 5. Franklin, capt. Stewart, fitting for the Mediterranean; complimentary notices of certain gallant fellows of the last war by the corporation of New-York; improvements in Baltimore; New-Hampshire's state prison supports itself; election of senator in New-Hampshire; Indian title in Ohio to be extinguished; the Hudson to be deepened; arrival of the cadets at New-York; Macedonian overhauled and repaired; naval intelligence; emigration of a patriarch; Alexandria inspections; notice respecting a *nameless* crime—reflections—a story—application; division of the Mississippi territory; singular case of the hydrophobia after a bite of 20 years; loss of the Greek ship Jerusalem said to be a deception; public spirit of Pennsylvania towards internal improvements; stocks; union of Ontario with the Chesapeake bay, &c.; new employment for vessels calculated for the *carrying* trade—or *sinking* trade; more specie; singular conjunction of political luminaries; longevity—124 years; severe hail storm; rapid travelling of the mail; a big strawberry; table of emigrants to America, XII 303, 304.

July 12. Mr. J. Q. Adams returning; produce of the Susquehanna; peculiarities of the Red River; a subterranean canal opened on the 4th of July; Lake Erie and Ohio to be connected by a canal; anniversary of our independence; emigration to Canada encouraged by the British; gov. and lt. gov. of New York installed; senators elected in New Hampshire; U. S. Brig Saranac gets on a ledge; division order by gen. Jackson, XII 320.

July 19. Gen. Floyd's account of an attack on two bodies of Indians; remarks; major Bailey's report; particulars; United States bank dividend; fourth of July celebrated by the stockholders of a bridge over the Susquehanna; a burying ground enclosed on the 4th of July; another duel, and another victim! gen. Strong of the Vermont militia presented with a sword; capt. Perry retires from the command of the Java; emigration uninterrupted; respect for the sabbath manifested in Louisiana; charity schools in

[JULY—AUG.—1817.]

Philadelphia; Congress frigate about to call at Port au Prince respecting an American said to have been killed there; rapid sawing at Baltimore; steam boats on the Hudson, perfectly safe; death of an Irish patriot; Lt. Hoffman of the navy presented with a service of plate; munificence of an individual; plaster trade, how regulated, and how the laws are evaded, XII 335 to 336.

July 26. Congress frigate about to visit Hayti, St. Martha and Carthage; plaster; French emigrants arriving; rise of lands in Richmond; pirate Mitchell shot through the head; exchange, foreign and internal; female celebration of our independence; and toasts! specie arriving; southern Indians troublesome; gen. Jackson's life published—quere about the constitutionality of a certain act of his; Ohio 50 feet deep at one time, (30th June); establishment of a fur company recommended; Genessee river blocked up, and forced into a new channel; address of Bushrod Washington to the people of the United States respecting the colonization society, XII 348.

Aug. 2. Method of obtaining plaster of paris proposed; all well in the Mediterranean; harvest unparalleled; seizure of a Spanish ship by a revenue cutter of the U. S.; progress of the grand canal; interior trade and commerce of steam boats; treaty with the Indians at Fort Meigs; ditto with the Cherokees concluded for a "small tract of land" particulars, XII 368.

Aug. 9. Two ladies killed by lightning; a body of troops (U. S.) to be stationed at Point Petre, near St. Marys; court martial on col. Wharton; Alert

[AUGUST—1817.]

arrives with despatches; deaths; U. S. brig Saranac repaired; convention of Mississippi territory meet for the purpose of erecting it into a state, XII 376.

Aug. 16. Mr. Monroe arrives at Sacketts Harbor; naval intelligence, building of 74's and frigates; destination of the Franklin changed; Congress frigate at Port au Prince; remarks on the equipment of the navy; British dismantle their force on the lakes; specie pouring in; arrival of J. Q. Adams; armory at Harper's Ferry; accidents and crimes; steam boat between Baltimore and Norfolk; wonderful crop! exchange; editorial remarks; sale of lands in Croghansville; Detroit Gazette; Russian minister visits the falls of Niagara; insurance company at Buffalo; cannonade between the fort at Charleston and a revenue cutter; Indian affairs; Indian eloquence, and summary; estimate of emigrants arrived; XII 398 to 400.

Aug. 23. President Monroe embarks at Sackett's Harbor; mails from the south detained; scuffle between some American and Danish sailors, remarks; United States frigate nearly fitted out; expedition of lieut. Cunningham; arrival of a cargo of specie; death of Bishop Deshon; lady of capt. J. Bainbridge; kidnapping; unparalleled example of *paricide* by the worst of deaths; complimentary card from the British consul to gen. Ripley; cultivation of the grape; character of the American wine; fast sailing; fever at Charleston; first notice of the *sea serpent*; noble toast and noble sentiments of a genuine Briton; number of methodists in the United States; vast masses of American copper on lake Superior—particulars, XII 416.

END OF THE GENERAL INDEX.

JK
1
N5

Niles national register

CALL NO

AUTHOR

TITLE

T

VOL.

