

A HISTORY OF
THE AMERICAN PEOPLE


BY
WOODROW WILSON, PH.D., LITT.D., LL.D.

DOCUMENTARY EDITION

IN TEN VOLUMES

Vol. IV.

Colonies and Nation


G. Washington.

GEORGE WASHINGTON

(From the portrait by Rembrandt Peale in the Vice-President's Room at the Capitol,
Washington)

DOCUMENTARY EDITION
A HISTORY OF
THE AMERICAN PEOPLE

BY
WOODROW WILSON, PH.D., LITT.D., LL.D.
PRESIDENT OF THE UNITED STATES

ENLARGED BY THE ADDITION OF ORIGINAL SOURCES AND
LEADING DOCUMENTS OF AMERICAN HISTORY INCLUDING
NARRATIVES OF EARLY EXPLORERS, GRANTS, CHARTERS,
CONCESSIONS, TREATIES, REVOLUTIONARY DOCUMENTS,
STATE PAPERS, PROCLAMATIONS AND ENACTMENTS

ILLUSTRATED WITH CONTEMPORARY VIEWS,
PORTRAITS, FACSIMILES AND MAPS SELECTED
FROM RARE BOOKS AND PRINTS

IN TEN VOLUMES
VOLUME IV


HARPER & BROTHERS PUBLISHERS
NEW YORK AND LONDON

V93.M9
E9.4
2450

A HISTORY OF THE AMERICAN PEOPLE
Copyright, 1901, 1902, by WOODROW WILSON
Copyright, 1901, 1902, 1918, by HARPER & BROTHERS
Printed in the United States of America
F-T

CONTENTS

PART I

CHAP.		PAGE
III.	THE APPROACH OF REVOLUTION	I
IV.	THE WAR FOR INDEPENDENCE	51
	APPENDIX	159
	ARTICLES OF CONFEDERATION OF THE NEW ENGLAND COLONIES	159
	PENN'S PLAN OF UNION, 1697	168
	FRANKLIN'S PLAN OF UNION, 1754	170
	ARTICLES OF CONFEDERATION, 1777	185

PART II

ORIGINAL DOCUMENTS

THE RIGHTS OF THE COLONISTS, 1772.—From "Old South Leaflet," No. 173	201
THE FIRST CONTINENTAL CONGRESS, 1774.—From the "New York Review" for 1839, Vol. I., p. 337	211
DECLARATION OF COLONIAL RIGHTS, 1774.—From "Journals of the American Congress from 1774 to 1778," Vol. I., pp. 19-22; edition of 1823	214
ADDRESS OF THE FIRST CONTINENTAL CONGRESS TO THE INHABITANTS OF THE SEVERAL ANGLO-AMERICAN COLONIES, 1774.—From Hugh Gainé's reprint of the "Journal of the Proceedings of the Congress" held at Philadelphia, September 5, 1774	222
BURKE'S CONCILIATING PROPOSALS, 1775.—From first edition of Burke's Speech, London, Dodsley, 1775	241
"LIBERTY OR DEATH"—PATRICK HENRY'S ORATION IN THE RICHMOND CONVENTION, MARCH 23, 1775.—From "Harper's Encyclopædia of United States History"	248

CONTENTS

	PAGE
REPORT OF THE CONTINENTAL CONGRESS ON LORD NORTH'S CONCILIATORY RESOLUTION, 1775.—From the "Journals of the American Congress from 1774 to 1788"	254
WHY THE COLONISTS TOOK UP ARMS, 1775.—From "Journals of Congress from 1774 to 1778," Vol. I., edition of 1823	262
WASHINGTON ASSUMES COMMAND OF THE ARMY AT CAMBRIDGE, 1775.—From "Old South Leaflet," Vol. II., No. 47	276
MECKLENBURG DECLARATION OF INDEPENDENCE, 1775.—From "Raleigh Register and North Carolina Gazette," Vol. XX., No. 1023	284
WASHINGTON'S CAPTURE OF BOSTON, 1776.—From "Old South Leaflet," Vol. IV., No. 86	287
DECLARATION OF INDEPENDENCE, 1776.—From photographic facsimile in J. H. Hazleton's "The Declaration of Independence: its history"	293
WASHINGTON RECEIVES EXTRAORDINARY POWERS, 1776.—From the "Journal of Congress," December 27, 1776	302
BURGOYNE'S SURRENDER AT SARATOGA, 1777.—From Sergeant Roger Lamb's "Journal of Occurrences During the Late American War"	304
FIRST TREATIES MADE BY THE UNITED STATES, 1778.—From Revised Statutes of the United States Relating to the District of Columbia, etc."	311
THE CAPTURE OF VINCENNES, 1779.—Selected from Clark's "Memoirs"	321
JOHN PAUL JONES'S REPORT ON HIS GREAT SEA FIGHT, 1779.—From "Life and Correspondence of John Paul Jones," pp. 180-188	334
MAJOR ANDRÉ'S LETTER TO WASHINGTON, 1780.—From Sparks's "Writings of George Washington," Vol. VII., pp. 531-532	343
CORNWALLIS'S SURRENDER AT YORKTOWN, 1781.—From Sparks's "Writings of George Washington," Vol. VIII., Appendix pp. 533-536	347

NOTES ON ILLUSTRATIONS

	PAGE
GEORGE WASHINGTON.—From the portrait by Rembrandt Peale in the Vice-President's Room at the Capitol, Washington	<i>Frontispiece</i>
CIRCULAR OF THE BOSTON COMMITTEE OF CORRESPONDENCE.—From the original in the Boston Public Library	3
GEORGE III.—From an engraving by Benoit	5
GEORGE MASON.—From a painting by Herbert Walsh, in Independence Hall, Philadelphia	7
SEAL OF DUNMORE.—Redrawn from an impression of the seal	9
EARL OF DUNMORE.—Redrawn from an old print	10
THE ATTACK ON THE GASPEE.—From a painting by Howard Pyle	12
LORD NORTH.—From the engraving by Mote, after Dance .	14
TITLE-PAGE OF HUTCHINSON'S HISTORY.—From an original in the New York Public Library	16
GENERAL GAGE.—Redrawn from an old print	18
STOVE IN THE HOUSE OF THE BURGESSES, VIRGINIA.—From a photograph of the original in the State Library of Virginia	19
JOHN ADAMS.—From the portrait by Gilbert Stuart, in Harvard University	<i>Facing p.</i> 20
ROGER SHERMAN.—Redrawn from an old print	23
JOSEPH GALLOWAY.—Redrawn from an old print	25
JOHN DICKINSON.—From an engraving after a drawing by Du Simitière	26

NOTES ON ILLUSTRATIONS

	PAGE
PEYTON RANDOLPH.—From an engraving after a painting by C. W. Peale	28
WASHINGTON STOPPING AT AN INN ON HIS WAY TO CAMBRIDGE. —From a painting by F. Luis Mora	31
THE LIBERTY SONG.—From <i>The Writings of John Dickinson</i> , edited by Paul Leicester Ford, published by the Historical Society of Pennsylvania	33
SIGNATURE OF JOSEPH HAWLEY	38
THE HOUSE OF COMMONS AS IT APPEARED IN 1741.—From a drawing by Gavelot	42
PAGE FROM THE DIARY OF JOSIAH QUINCY, JR.—From Winsor's <i>America</i> . The original diary, kept while he was in London, in 1774, is preserved in the Massachusetts Historical Society	44
PROCLAMATION OF THE KING FOR THE SUPPRESSION OF THE REBELLION.—From an original of this Broadside in the Emmet Collection, No. 1496, in the New York Public Library	46
GAGE'S ORDER PERMITTING INHABITANTS TO LEAVE BOSTON.— From Winsor's <i>Boston</i> . The handwriting is that of James Bowdoin	48
NOTICE TO MILITIA.—From an original in the Massachusetts Historical Society	52
AN ACCOUNT OF THE CONCORD FIGHT.—From Winsor's <i>America</i> . The original is in the Arthur Lee Papers, preserved at Harvard College Library	53
SIGNATURE OF ETHAN ALLEN	54
RUINS OF FORT TICONDEROGA.—Redrawn from an old print .	55
WATCHING THE FIGHT AT BUNKER HILL.—From a painting by Howard Pyle	56
FROM BEACON HILL, 1775, NO. 1. (LOOKING TOWARDS DOR- CHESTER HEIGHTS).—From Winsor's <i>America</i>	58
FROM BEACON HILL, 1774, NO. 2. (LOOKING TOWARDS ROX- BURY).—From Winsor's <i>America</i>	59
ORDER OF COMMITTEE OF SAFETY.—From Winsor's <i>America</i> .	60

NOTES ON ILLUSTRATIONS

	PAGE
BOSTON AND BUNKER HILL, FROM A PRINT PUBLISHED IN 1781. —Redrawn from a plan in <i>An Impartial History of the War in America</i>	62
RICHARD MONTGOMERY.—From an old engraving	66
BENJAMIN FRANKLIN AS A POLITICIAN.—From a painting by Stephen Elmer	68
R. H. LEE'S RESOLUTION FOR INDEPENDENCE.—From MacMaster's <i>School History of the United States</i>	69
STATE HOUSE, PHILADELPHIA, 1778.—From a photograph of the original drawing	70
SIGNATURE OF THOMAS JEFFERSON	71
JEFFERSON'S ORIGINAL DRAFT OF THE DECLARATION OF INDEPENDENCE.—This facsimile of Jefferson's original rough draft, with interlineations by Adams and Franklin, is from an artotype by Edward Bierstadt, made from the original in the Department of State, Washington, D. C.	72, 73, 74, 75
REAR VIEW OF INDEPENDENCE HALL.—From a photograph . . .	76
THE PRESIDENT'S CHAIR IN THE CONSTITUTIONAL CONVENTION.—From a photograph	77
MAP OF SULLIVAN'S ISLAND.—Redrawn from a plan in Johnson's <i>Traditions and Reminiscences of the American Revolution in the South</i> . Charleston, S. C., 1851	78
WILLIAM MOULTRIE.—From an old engraving	79
SIR WILLIAM HOWE.—From an old engraving	81
HOWE'S PROCLAMATION PREPARATORY TO LEAVING BOSTON.—From the original in the Massachusetts Historical Society	83
EVACUATION OF BROOKLYN HEIGHTS.—From a painting by F. Luis Mora	85
CIRCULAR OF PHILADELPHIA COUNCIL OF SAFETY.—From the original in the Historical Society of Pennsylvania . . .	87
OPERATIONS AROUND TRENTON AND PRINCETON. NUMBERS 76 REPRESENT THE CAMPS OF GENERAL CORNWALLIS AND 77 THAT OF GENERAL KNYPHAUSEN ON THE 23D OF JUNE, 1777.—Redrawn from a sketch map by a Hessian officer .	89

NOTES ON ILLUSTRATIONS

	PAGE
HESSIAN BOOT.—From a photograph	91
LETTER CONCERNING BRITISH OUTRAGES.—From the original in the Historical Society of Pennsylvania	93
RECRUITING POSTER.—From Smith's <i>American Historical and Literary Curiosities</i>	95
JOHN BURGOYNE.—From an old engraving	97
ARTHUR ST. CLAIR.—From an engraving after the portrait by C. W. Peale	99
SAMUEL ADAMS.—From the portrait by Copley in the Museum of Fine Arts, Boston, Mass. <i>Facing p.</i>	100
BENJAMIN LINCOLN.—From the portrait in the Massachusetts Historical Society	101
SIR WILLIAM JOHNSON.—From a mezzotint by Spooner in the Emmet Collection, No. 36, New York Public Library	102
SIR JOHN JOHNSON.—From an engraving by Bartolozzi	103
JOSEPH BRANT.—From an engraving after the original painting by G. Romney	104
PETER GANSEVOORT.—From Lossing's <i>Field-Book of the Revo- lution</i>	105
FACSIMILE OF CLOSING PARAGRAPHS OF BURGOYNE'S SURRENDER. —From the original in the New York Historical Society	107
SCENE OF THE BATTLE OF THE BRANDYWINE.—From an old engraving in the Emmet Collection, New York Public Library	109
WASHINGTON'S PROCLAMATION.—From the original in the His- torical Society of Pennsylvania	111
BARON DE STEUBEN.—From an old engraving	113
FACSIMILE OF PLAY BILL.—From Smith's <i>American Historical and Literary Curiosities</i>	115
CHARLES LEE.—From a mezzotint after the painting by Thomlinson, in Emmet Collection, No. 1902, New York Public Library	117

NOTES ON ILLUSTRATIONS

	PAGE
REDUCED FACSIMILE OF INSTRUCTIONS FROM CONGRESS TO PRIVATEERS.—From Maclay's <i>History of American Privateers</i>	119
CONTINENTAL LOTTERY BOOK.—From photograph	120
REDUCED FACSIMILE OF THE FIRST AND LAST PARTS OF PATRICK HENRY'S LETTER OF INSTRUCTIONS TO GEORGE ROGERS CLARK.—From the <i>Conquest of the Northwest</i> , by William E. English	122
GEORGE ROGERS CLARK.—From a portrait by Jarvis in the Wisconsin Historical Society	123
GEORGE CLARK'S FINAL SUMMONS TO COLONEL HAMILTON TO SURRENDER.—From Winsor's <i>America</i>	125
CHARLES JAMES FOX.—From an engraving after the portrait by Opie.	127
JOHN SULLIVAN.—From a mezzotint by Will	129
CASIMIR PULASKI.—From an engraving by Hall, in Emmet Collection, No. 3852, New York Public Library	130
JOHN PAUL JONES.—From a painting by C. W. Peale, in Independence Hall, Philadelphia	132
THE FIGHT BETWEEN "BON HOMME RICHARD" AND "SERAPIS."—From a painting by Howard Pyle	133
WASHINGTON AND ROCHAMBEAU IN THE TRENCHES AT YORKTOWN.—From a painting by Howard Pyle	135
HORATIO GATES.—From an engraving by C. Tiebout after the painting by Gilbert Stuart, Emmet Collection, New York Public Library	137
BENEDICT ARNOLD'S OATH OF ALLEGIANCE	138
BENEDICT ARNOLD.—From a mezzotint in the Emmet Collection, No. 1877, New York Public Library	139
JOHN ANDRÉ.—From an engraving in the New York Public Library	140
MAJOR ANDRÉ'S WATCH.—From a photograph	141
BENEDICT ARNOLD'S PASS TO MAJOR ANDRÉ.—From Lossing's <i>Field-Book of the Revolution</i>	142

NOTES ON ILLUSTRATIONS

	PAGE
MAJOR ANDRÉ'S POCKET-BOOK.—From a photograph . . .	143
VIRGINIA COLONIAL CURRENCY.—From a photograph . . .	144
LORD CORNWALLIS.—From an old print	145
WILLIAM WASHINGTON.—From an engraving after a portrait by C. W. Peale	146
BANASTRE TARLETON.—From a mezzotint in the Emmet Col- lection, New York, Public Library	147
FRANCIS MARION.—From an engraving in the Emmet Collec- tion, New York Public Library	148
DANIEL MORGAN.—From a miniature in Yale College Library, New Haven	149
COUNT ROCHAMBEAU.—From an old engraving	150
NATHANAEL GREENE.—From the original portrait in possession of Mrs. William Benton Greene, Princeton, N. J.	151
FACSIMILE OF THE LAST ARTICLE OF CAPITULATION AT YORK- TOWN.—From a facsimile in Smith's <i>American Historical and Literary Curiosities</i>	152
PAROLE OF CORNWALLIS.—From the original in the Library of the University of Virginia	153
ORDER PERMITTING THE ILLUMINATION OF PHILADELPHIA.— From Smith's <i>American Historical and Literary Curiosities</i> . Second series. New York	154
NELSON HOUSE, CORNWALLIS'S HEADQUARTERS, YORKTOWN. —From a sketch by Benson J. Lossing in 1850	155
EVOLUTION OF THE AMERICAN FLAG.—Compiled from Preble's <i>History of the Flag of the United States</i> . Boston, 1880	156

MAPS

NORTH AMERICA, 1750. SHOWING CLAIMS ARISING OUT OF EXPLORATION	Facing p. 4
ENGLISH COLONIES, 1763-1775	" 148

*The Appendix in this volume is taken by permission from Mr.
Howard W. Preston's Documents Illustrative of American History.*

ORIGINAL DOCUMENTS

NOTES ON ILLUSTRATIONS

	PAGE
SAMUEL ADAMS.—From the portrait made late in life by John Johnson. The original has been destroyed, and the present reproduction is from an engraving in the Print Collection, New York Public Library. There is also an engraving in Higginson's <i>Larger History of the United States</i> . Facing p.	202
JOHN WILKES.—From an engraving by E. Bocquet after a portrait by Pine, in the Print Collection, New York Public Library. John Wilkes was the founder of the "Society for Supporting the Bill of Rights," with which Samuel Adams proposed to Arthur Lee, in 1771, that similar societies, to be formed in the several colonies in America, should put themselves in active correspondence	203
ARTHUR LEE OF VIRGINIA.—From an engraving in <i>Harper's Magazine</i> , vol. cviii. At this time Arthur Lee was the agent of Virginia in London	205
SAMUEL ADAMS.—From an engraving by Paul Revere made for the <i>Royal American Magazine</i> , April, 1774, in the Print Collection, New York Public Library. This engraving is from the original picture by Copley, painted when Samuel Adams was forty-nine	208
CHARLES THOMSON.—From Du Simitière's <i>Thirteen Portraits</i> . London, 1783. Engraving in the Print Collection, New York Public Library. Mr. Thomson was the secretary of the First Continental Congress, holding that office from 1774 until 1789, when he resigned	212
ROOM IN CARPENTER'S HALL, PHILADELPHIA, IN WHICH THE FIRST CONTINENTAL CONGRESS MET IN 1774.—From Lossing's <i>Field-Book of the Revolution</i>	215
THE STATE HOUSE, PHILADELPHIA, AS IT APPEARED IN 1774.—From Lossing's <i>Field-Book of the Revolution</i>	217
CARPENTER'S HALL, PHILADELPHIA.—From a drawing as reproduced in <i>Harper's Magazine</i> , vol. xciii. It was in this Hall that the First and Second Continental Congresses held their sessions	219
CADWALLADER D. COLDEN.—From an engraving by A. B. Durand, in the Print Collection, New York Public Library, after a painting by Waldo and Jewett	224

NOTES ON ILLUSTRATIONS

	PAGE
FACSIMILE OF THE SPEECH OF CADWALLADER COLDEN, JANUARY 13, 1775.—From a copy of the original Broadside in the New York Public Library	227
THE EARL OF HILLSBOROUGH.—From an engraving in the Print Collection in the New York Public Library. Lord Hillsborough, who was Secretary of State for the Colonies in 1768-72, instructed the government of Massachusetts to require the Assembly to rescind the resolution which gave birth to the Circular Letter	234
THE EARL OF DARTMOUTH.—From an engraving in the Print Collection in the New York Public Library. In August, 1772, Lord Dartmouth succeeded Lord Hillsborough as Secretary of State for the Colonies in Lord North's administration, which he held until November, 1775. Franklin considered Dartmouth "a truly good man who wished sincerely a good understanding with the Colonies" . . .	238
EDMUND BURKE.—From an engraving in the Print Collection in the New York Public Library representing him as the "British Cicero"	242
THE EARL OF BUTE.—From an engraving by Benoit in the Print Collection, New York Public Library. There are engravings of Bute by Watson, Graham, and Ryland after the picture by Ramsay. Sir Joshua Reynolds painted portraits of Bute in 1763 and 1773	244
EDMUND BURKE.—From an engraving by W. Ridley after a miniature by W. H. Brown in the Print Collection in the New York Public Library	246
PATRICK HENRY ADDRESSING THE VIRGINIA ASSEMBLY.—From an engraving in the Print Collection in the New York Public Library after the painting by A. Chappel	249
HANOVER COURT-HOUSE.—After a drawing in <i>Harper's Magazine</i> , vol. xcii. It was in this building that Patrick Henry, in 1763, made his great plea and won so strange a verdict from a jury in the celebrated parsons' case at Hanover Court-house against the law and the evidence	251
EXTRACT OF A LETTER FROM LONDON TO A GENTLEMAN IN NEW YORK.—Facsimile of an original Broadside in the New York Public Library	253
JAMES DUANE.—From Harper's <i>Encyclopædia of United States History</i> . In 1775 Duane moved in Congress to	

NOTES ON ILLUSTRATIONS

	PAGE
open negotiations in order to accommodate the disputes between Great Britain and the Colonies. He distrusted a republican form of government, and opposed the adoption of the Declaration of Independence	257
BOYCOTTING POSTER.—From the original hand-bill in the Massachusetts Historical Society	259
GEORGE III.—From the painting by Gainsborough, after an engraving in the Print Collection in the New York Public Library	263
QUEEN CHARLOTTE, WIFE OF GEORGE III.—After an engraving by Henry Meyer in the Print Collection in the New York Public Library. She was the youngest daughter of Charles Lewis, brother of Frederic, third duke of Mecklenburg-Strelitz. She was married to George III. September 8, 1761	265
VIEW OF THE ATTACK ON BUNKER HILL, WITH THE BURNING OF CHARLESTOWN, JUNE 17, 1775.—From Barnard's <i>History of England</i> , after an engraving in the Print Collection in the New York Public Library	268
RESOLUTION FOR THE PURCHASE OF ARMS IN THE COLONY OF NEW YORK.—Facsimile of an original Broadside, New York, August 8, 1775, in the New York Public Library .	270
"THE MANNER IN WHICH THE AMERICAN COLONISTS DECLARED THEMSELVES INDEPENDENT OF THE KING OF ENGLAND, THROUGHOUT THE DIFFERENT PROVINCES ON JULY 4, 1776."—After an old engraving in the Print Collection in the New York Public Library bearing the foregoing inscription	273
WASHINGTON'S HEADQUARTERS AT CAMBRIDGE.—After an engraving in <i>Harper's Magazine</i> , vol. i. In 1854, upon retiring from his professorship in Harvard College, Henry Wadsworth Longfellow took up his residence in this fine old mansion, where he pursued his literary work . . .	277
GEN. ISRAEL PUTNAM.—After an engraving in the Print Collection in the New York Public Library. On Washington's arrival to take command he brought commissions for four major-generals, one of whom was Putnam . .	278
GEN. PHILIP SCHUYLER.—From <i>Harper's Magazine</i> , vol. lv. After the portrait by Trumbull. The Trumbull portrait is the familiar one, and there are engravings by Thomas	

NOTES ON ILLUSTRATIONS

	PAGE
Kelly, H. B. Hall, and others. Schuyler was appointed Major-General June 19, 1775, and was assigned by Washington to the command of the Northern Department	280
ARTEMAS WARD.—After an engraving in the Print Collection in the New York Public Library. Ward was one of the four major-generals appointed in 1775 by the Second Continental Congress	282
JOHN HANCOCK.—From an engraving by I. B. Forrest after the painting by Copley in the Print Collection in the New York Public Library <i>Facing p.</i>	232
AUTOGRAPHS OF THE MEMBERS OF THE MECKLENBURG COMMITTEE.—From Harper's <i>Encyclopædia of United States History</i> . The Mecklenburg Declaration was adopted at Charlotte, Mecklenburg County, N. C., on May 20, 1775, more than a year earlier than that of the Philadelphia convention, which is recognized as the official date of the American Declaration of Independence	285
A PROCLAMATION BY LORD WILLIAM HOWE.—Facsimile of an original Broadside. Boston, October 28, 1775. In the New York Public Library	288
A PROCLAMATION BY LORD WILLIAM HOWE.—Facsimile of an original Broadside, Boston, November 5, 1775, in the New York Public Library	291
READING THE DECLARATION OF INDEPENDENCE BEFORE WASHINGTON'S ARMY, NEW YORK, JULY 9, 1776.—From a painting by Howard Pyle	295
HOUSE IN WHICH JEFFERSON WROTE THE DECLARATION OF INDEPENDENCE, CORNER OF MARKET AND SEVENTH STREETS, PHILADELPHIA.—After an engraving in Higginson's <i>Larger History of the United States</i>	297
SIGNING THE DECLARATION OF INDEPENDENCE.—After an engraving of Trumbull's well-known picture of the committee presenting the Declaration in Congress. The illustration here given is after a cut in Higginson's <i>Larger History of the United States</i>	299
THE CONGRESS HOUSE, BALTIMORE.—After an engraving in Lossing's <i>Field-Book of the Revolution</i> , vol. ii. It was to the Congress House, Baltimore, that the Congress adjourned to from Philadelphia and held its first meeting, December 20, 1776. In this building on December 27th the Congress delegated extraordinary powers to Washington	302

NOTES ON ILLUSTRATIONS

	PAGE
BRIGADIER-GENERAL FRASER. —After an engraving in the Print Collection in the New York Public Library. Brigadier-General Simon Fraser was in command of the Light Brigade in Burgoyne's army which pursued the American forces retreating from Fort Ticonderoga, and at Hubbardton he defeated them. He also took part in the first battle of Saratoga, September 19th, and was killed in the second battle of Saratoga, October 7, 1777 . . .	305
GENERAL MAP ILLUSTRATING THE BURGOYNE CAMPAIGN. —From <i>Harper's Magazine</i> , vol. lv.	306
FACSIMILE OF SOME OF THE VERSES OF "A SONG ON THE SURRENDER OF GENERAL BURGOYNE." —From an original Broadside, October 17, 1777, in the New York Public Library	308
HESSIAN SOLDIER. —After a drawing in <i>Harper's Magazine</i> , vol. lv.	309
BENJAMIN FRANKLIN. —After a cut in Green's <i>Short History of the English People</i> , from a medallion by Nini in the National Portrait Gallery	312
THE FIRST FORMAL DIPLOMATIC COMMUNICATION MADE ON BEHALF OF THE UNITED STATES TO A FOREIGN POWER. —From a facsimile of the original, reproduced from <i>Harper's Magazine</i> , vol. cviii.	314, 315
C. A. GERARD. —After an engraving in Lossing's <i>Field-Book of the Revolution</i> , vol. ii. Gerard was a secretary in the French Foreign Office and executed on behalf of France the treaties of February 6, 1778, Franklin, Deane, and Arthur Lee acting on the part of the United States. A full-length picture of Gerard hangs in Independence Hall, Philadelphia	316
HISTORIC TABLE IN THE FRENCH FOREIGN OFFICE. —After a cut in <i>Harper's Magazine</i> , vol. cviii., from a photograph of the original in the French Foreign Office. On this table were signed in 1778 our Treaties of Commerce and Alliance with France	317
SILAS DEANE. —After a cut in <i>Harper's Magazine</i> , vol. cviii. Deane was sent to France early in 1776 as political and commercial agent for the Colonies, and in the autumn of that year was associated with Franklin and Lee as commissioner	318

NOTES ON ILLUSTRATIONS

	PAGE
PIERRE AUGUSTIN CARON DE BEAUMARCHAIS.—After a drawing by St. Aubin. Under the mercantile firm name of Roderique Hortales & Co., Beaumarchais, between 1776 and 1779, furnished supplies to the Continental Congress, having entered into this arrangement with Arthur Lee, who, in 1776, as agent of the Secret Committee of Congress, arranged with the French King to provide money and arms secretly for the Colonies	319
GEORGE ROGERS CLARK.—From the painting by Otto Stark, painted for the Indiana Society of the Sons of the Revolution. According to Justin Winsor, p. 734, vol. vi., <i>Narrative and Critical History of America</i> , the only life portrait of Clark is the one painted by John W. Jarvis, an English artist, a reproduction of which appears on p. 123, vol. iv., of this work	Facing p. 322
SIMON KENTON.—After a cut in <i>Harper's Magazine</i> , vol. lxxv., from the painting owned by Robert Clark, of Cincinnati, Ohio. Early in the spring of 1778 Clark rendezvoused upon Corn Island, at the Falls of the Ohio, 675 miles by water below Fort Pitt, and was joined at this point by Kenton, one of the boldest pioneers of the West, then a young man of twenty-two years. After the surprise of Kaskaskia by Clark Kenton returned to Boonsborough, but he subsequently joined Clark in his expeditions . . .	325
A KENTUCKY FORT.—After an ideal sketch, from contemporary descriptions and plans by James R. Stuart. Reproduced from Thwaites's <i>How George Rogers Clark Won the Northwest</i> . By courtesy of A. C. McClurg & Co.	330
JOHN PAUL JONES.—After a French engraving in the Print Collection in the New York Public Library	335
THE FIGHT BETWEEN THE "BON HOMME RICHARD" AND THE "SERAPIS."—From an engraving by R. Collier, after a drawing by Hamilton in the Print Collection in the New York Public Library	337
CAPT. RICHARD PEARSON.—From an engraving after a drawing by J. Kent in the Print Collection in the New York Public Library. Captain Pearson was in command of the English squadron which engaged Jones's squadron, consisting of the <i>Richard</i> , the <i>Alliance</i> , and the <i>Pallas</i>	340
CARD OF PAUL JONES, PUBLISHED IN THE "NEW YORK PACKET."—Facsimile of a cut in <i>Harper's Magazine</i> , vol. cxvii., reproduced from the original in the files of the New York Historical Society	341

NOTES ON ILLUSTRATIONS

	PAGE
WASHINGTON'S HEADQUARTERS AT TAPPAN.—From <i>Harper's Magazine</i> , vol. iii. On October 2, 1780, Major André was hanged at Tappan as a British spy	344
MAJ. JOHN ANDRÉ.—From an engraving by J. K. Sherwin made in 1784 after a picture by André himself from the Print Collection in the New York Public Library	345
MARQUIS CORNWALLIS, LORD-LIEUTENANT OF IRELAND, 1798.—After an engraving in the Print Collection in the New York Public Library from an original picture	348
THE SURRENDER OF CORNWALLIS AT YORKTOWN.—From a painting by Howard Pyle	350
WASHINGTON AT YORKTOWN.—From an engraving in <i>Harper's Magazine</i> , vol. vii., after a painting attributed by B. J. Lossing to George Washington Parke Custis	352