

Dhananjayrao Gadgil Library

GIPE-PUNE-000178

V2, L: 8. MO

A858.3.2

178

DESPATCHES,
CORRESPONDENCE, AND MEMORANDA
OF
FIELD MARSHAL
ARTHUR DUKE OF WELLINGTON, K.G.

EDITED BY HIS SON,
THE DUKE OF WELLINGTON, K.G.
[IN CONTINUATION OF THE FORMER SERIES.]

VOLUME THE THIRD.

[DECEMBER, 1825, TO MAY, 1827.]

LONDON:
JOHN MURRAY, ALBEMARLE STREET.

MDCCLXVIII.

The right of Translation is reserved.

CONTENTS OF VOLUME THREE.

- Africa*; increase of slave trade, and reasons against maintaining costly establishments or sending out detachments of the Royal Artillery to the west coast of, 344-349; Barbary States, 349, 363, 367.
- Almeida*; fortifications of, 554, 576, 577.
- Ambassador* Extraordinary; to attend coronation in Russia, question of personal nomination by the King argued by Mr. Canning, 298-300.
- America*, British North; works of defence in Canada, 80; canals and works in Canada, 335, 373; survey recommended by the Duke of Wellington of the United States frontier of Canada and New Brunswick, 356; wars on the Canadian frontier, 368; militia in, 374; emigration to, 433, 437; Sir Howard Douglas, Lord Dalhousie, Lieutenant-Colonel Arnold, and Sir J. Carmichael Smyth, on the defences of, 604; Duke of Wellington on the observations of Generals Douglas and Smyth, 615.
- , South; war between Brazil and Buenos Ayres, 162, 202, 215; Spanish colonies in, 350.
- , United States of; feeling towards England, 351.
- Amherst*, Lord; Governor-General of India; opinions of, 61, 275.
- Anglesey*, Marquess of; to succeed the Duke of Wellington as Master-General of the Ordnance, 643, 659.
- Anson*, Lieutenant-General Sir George; services of, 598; appointed Colonel of 4th Dragoon Guards, 600.
- Army*, British; corporal punishment in, 198; military punishments, 276; age at which men are most efficient for soldiers, particularly in warm climates, 351; organisation of a regiment of dragoons, 353; British compared with French cavalry, 354; distinction between the authority and duties of a Commander-in-Chief in the field and not in the field, 384; proposed formation of a corps of black military artificers in the West Indies, 389; assemblage of a British force for Portugal, 480, 490; power to be given to British officer commanding in Portugal, 483; honours to be paid by troops meeting other troops on a march, 485; plan by Major Sullivan for the employment of African troops in European

- 477, 487, 498, 507, 511; consents to take the command of the army, 512, 546, 548; anomalous position of, 553; wished to have the powers of Minister of War combined with those of Commander-in-Chief, 559; Duke of Wellington's opinion of the importance of the command being held by Lord Beresford even nominally, 562; pay and position of, 568, 589; has mistaken his position, 569, 574, 578; Portuguese government refuse the command to, 573, 577; has made himself a partisan in Portuguese politics, 579; in London, 604.
- Beresford*, Major-General Lord George; services of, 597-600.
- Bernadotte*, Crown Prince of Sweden; rivalry with Bonaparte, 4.
- Bernstorff*, Count; Minister for Foreign Affairs of Prussia, opinions of, on the Eastern question, 138.
- Beshlis* and Bash-Beshli-Agas; 164, 170, 175-178, 180, 192, 234, 258.
- Bhurtpoor*; siege and capture of, 76.
- Bligh*, Hon. John; 281.
- Bonaparte; Napoleon*; memorandum by the Duke of Wellington on the invasion of Russia, 1; force under, in June, 1812, 1; cause of war with Russia, 2; hand of Russian Princess refused to, 3; conduct towards Sweden and Turkey, 4; conduct towards the Poles, 6; system of war carried out by, 11; reasons for long halt at Vitepsk, 19, 23; force under in August, before Smolensk, 25; inconvenience resulting from independence of commanders of corps d'armée of all authority excepting that of Napoleon himself, 30; testimony of the Duke to consummate ability of Napoleon as "a Captain on a field of battle," 32; occupation and conflagration of Moscow, 35; character of, 37, 40, 41; destruction of the Kremlin, 43; force under, on leaving Moscow, 44; faulty mode of retreat, 46; bulletins by, 47; crossing of the Berezina, 52; comments of Sir Walter Scott on the Russian campaign, 590.
- Bucharest*, Treaty of; alleged violation of, by the Porte, 149; article regarding the Servians, 166, 208; Emperor of Russia not ready to execute the article providing for the surrender of fortresses in Mingrelia, 291; articles of, 304.
- Buckingham*, Duke of; letters from, on his position with regard to the government, 589, 611.
- Burmese war*; 59; terms of peace, 68, 308; retention of Arracan, 449; cession of Tenasserim by the King of Ava, 502.
- Cabinet*, British; rights of individual members, 463.

Canning, Right Hon. George; Secretary of State for Foreign Affairs; proposes a special Russian mission to the Duke of Wellington, 55; instructions to the Duke, on the views of the Cabinet, and the means of endeavouring to come to some direct and confidential understanding with the Emperor Nicholas concerning Turkey and Greece, 85-93; instructions to Lord Ponsonby, with respect to the war between Buenos Ayres and Brazil, 202, 215; uncourtly comments of, on the conversation of the Emperor Nicholas with the Duke of Wellington, 283; despatch of the 11th April, 1829, No. 9, commenting on the confidential conversation between the Duke and the Emperor, 290; correspondence regarding the appointment of the Duke of Devonshire as Ambassador Extraordinary at the Russian coronation, and denial of the King's right of personal choice, 297-300; remarks of the Duke of Wellington on the despatch No. 9, expressing his regret at the specific reference made to the confidential conversations of the Emperor of Russia and giving further explanations regarding the Emperor's opinions, policy, and intentions, 303, 310; correspondence on the despatch No. 9, 312, 428, 440, 443; instructions to Mr. Stratford Canning, 335; on the more regular circulation of despatches among the Cabinet, 431; Prince Philip of Hesse on the opinions of, 476; takes cold at the Duke of York's funeral, 574, 583; on the discussion of the Roman Catholic question, 587; health of, 597; feelings regarding suggested change of Duke of Wellington's position from a military to a civil office, 619; is placed by the King at the head of the government, 628; negotiation with the Whigs, 656-658.

, Mr. Stratford (Lord Stratford de Redcliffe); Ambassador to the Porte; conferences with the Greek deputies, 125, 160; arrival of, at Constantinople, 161; discussion with the Reis Effendi on the proposals addressed to the Porte by Great Britain and the Allies, 196, 206; on the refusal of British mediation by the Porte, 274; despatches of, from Constantinople, 310.

Capo d'Istria, Count; 340-342.

Clinton, General Sir William; commander of British corps sent to Portugal, 486; instructions to, 489, 491, 548, 555-560; authority of, 570, 571; command of the Portuguese army offered to, 575, 578, 580; blamed by the Duke of Wellington for taking Portuguese Staff officers as interpreters, 581.

- Cochrane*, Admiral Lord (Earl of Dundonald); antecedents and proceedings of, in Greece, 357, 360, 363, 365, 378.
- Combermere*, General Lord; Commander-in-Chief in India; letter from, on capture of Bhurtpoor, 76; Duke of Wellington denies having spoken disparagingly of the capture of Bhurtpoor, 444; advised by the Duke of Wellington to avoid "a contest by Minute with the Governor-General," 502.
- Commerce*; definition "of the good, old, regular sort," 450.
- Conferences*; past and proposed on the Eastern question, 57; opinion of Mr. Canning upon, 89; opinion of the Duke of Wellington upon, 115, 116; of Mr. Stratford Canning and the Greek deputies, 126, 166; uselessness of a conference of ministers of Powers, no two of which agree in their views, 139; at St. Petersburg regarding the Greeks and Turks, 158.
- Corn-laws*; 342-344, 612.
- Constantine*, Grand Duke of Russia, 56; character of, 152; causes of abdication, 152; opinions of, with regard to the Greeks, 154; visit of the Duke of Wellington to, at Warsaw, 300; high character of his wife (the Princesse de Lowitz), 301; feelings, situation, and military duties of, 301.
- Croker*, John Wilson; letter from, on home politics, 208.
- Cuba*, 220.
- Currency*; proceedings in Parliament regarding, 97; views of Mr. Huskisson upon, 98-104; views of the Duke of Wellington upon, 135, 137; Sir Walter Scott and the Scotch small notes, 145, 211, 214.
- Davoust*, Marshal; organization of corps under, 10; conflicting pretensions of Marshal Ney and, 33.
- Deccan Prize*; distribution of the booty taken from the Peshwah, 62-65.
- Devonshire*, Duke of; appointment of, as British Ambassador to attend the coronation in Russia, 297; expense of the mission, 300.
- Dunglas*, Lord; Secretary to the Russian mission of the Duke of Wellington, 71, 73, 309.
- Eastern or Russo-Greek and Turkish question*; conferences between Lord Strangford and Count Nesselrode, 57; memoranda by the Duke of Wellington on proposal of mediation for, made by England to Russia, 74, 77; views of British Cabinet regarding, 85; view of, by the Duke of Wellington, 113; question of British

- mediation between Turkey and Greece, 121; views of Count Bernstorff upon, 138; views of Earl Bathurst, 142; memorandum by the Duke of Wellington on the Note from the Emperor of Russia to the Porte, 164; situation and feeling of the Emperor of Russia towards Turkey and Greece, 172-197, 305; discussion regarding, 224; British government would not undertake to guarantee carrying out of arrangement between Greeks and Turks, 240, 245; Projets de Protocole (1 and 2) by Counts Nesselrode and Lieven, 244, 245; apprehension of British government that Russia would declare war against the Porte to enforce some arrangement with the Greeks, 256; despatch addressed by Russia to Austria, France, and Prussia, 267; discussions and correspondence regarding, 355, 393-405, 446, 455, 609; Projet de Traité drawn up by M. Damas, 609, 610, 612; communication from Vienna regarding the Treaty proposed by Russia for the pacification of Greece, 649.
- Egypt*; resources of, 125; discipline of troops, 140; proposals of Mahomed Ali, 469. (*See Ibrahim Pasha and the Morea.*)
- Emigration* from the United Kingdom, 432-437.
- England*; proceedings in Parliament, 116, 314, 587; Exchequer bills and Banks, 116-118; proposed issue of Exchequer bills for the relief of commercial distress, 143-145, 210; increase of the population, 432; abuse of the poor-laws and consequent evils, 433; idleness the cause of pauperism and neglect of fisheries, 435; food of paupers in the United Kingdoms, 436.
- , Bank of; purchase of Exchequer bills by, 144; loans on goods by, 147.
- France*; views of, with regard to the Eastern question, 57-58, 94, 139, 151; currency of, 100; affairs in, 282; Protocol of 4th April, 1826, communicated to, and concurred in by, 392; policy of, regarding Spain and Portugal, 473, 484, 583; opinions of the French government respecting Ireland, 595.
- , Army of; invasion of Russia by, 1; defective arrangements of, 8; miserable state of hospitals supplied by plunder, 9, 33; forced marches, and consequent loss of infantry and horses, 9-12, 14-16, 19, 34; conscription, 10; new system of war introduced by the French revolution, 10; *la maraude*, 12-16; punishments in, 200.

- George IV.*, King; letter to the Duke of Wellington on the subject of the proposed mission to Russia, 54; letters to the Emperor Nicholas on his accession, 83, 84; illness of, 145, 147, 211, 213, 219; letters to the Duke of Wellington on the conditions annexed to Lord Beresford's acceptance of the command of the Portuguese army, 411, 412; letter to the Duke of Wellington, offering him the office of Constable of the Tower in addition to, or instead of, the government of Plymouth, 499; thinks of succeeding the Duke of York in the command of the army, 531; health of, 597, 603; letter from, accepting the Duke of Wellington's resignation of the command of the army, and of the ordnance department, 631; political opinions of, 632, 651; intends assuming the command of the army, 645.
- Gower*, Lord Francis Leveson (Earl of Ellesmere); asks the opinion of the Duke of Wellington as to taking office under Mr. Canning, 653; reply of the Duke, 654.
- Greece*; insurrection in, 113; Russian intrigue in, 119; affairs of, 121; conferences concerning, 126; determined resistance of, to the Turks, 129; memoir by Prince Mavrocordato on the prospects of, 130; provisional government desire the mediation of Great Britain with the Porte, 132, 243; crown of, offered to the Duc de Nemours, 139; the Greeks considered to have ill-treated the Germans who came to assist them, 150; has sought the protection of France, 151, 281; Greeks desire an amicable arrangement with the Porte, 169; bases of peace with Turkey proposed for, 241, 246, 394; state of the army and navy of, 338; maritime rights as a belligerent power, 349; piracies under the Greek flag, 377; eventual independence of, 462; question of sending commercial agents to, 582; guarantee of Greek state, 612. (See *Missolonghi*.)
- Hamburg*; Bank of, 100.
- Hardinge*, Sir Henry; on corporal punishment in the army, 198; suggests having two classes in a regiment, one of which shall be exempted from military punishments, 278.
- Hill*, Lord; 503.
- Hume*, Dr.; 577.
- Huskisson*, Right Hon. William; views on the currency, 98-104.
- Ibrahim Pasha*, of Egypt; conduct and projects of, in the Morea, 75, 82, 92, 105, 119, 125, 237; successes of, 207; situation of, 242, 282; designs in the Morea imputed to, 274, 284-288, 338, 362; denial of the plan imputed to, 394.

- India* ; misconduct of British subjects not Company's servants in, 450.
- Ireland* ; party animosities in, 354 ; expected failure of potato and oat crops, measures to be adopted for relief of the people, 385-387, 390-392, 436 ; state of society in, 514 ; Lord Clancarty upon the government of, 616. (See *Roman Catholic question*.)
- Libel* ; on the Duke of Wellington in the 'Journal des Tribunaux,' concerning the execution of François la Tour, 464, 467.
- Lieven, Count* ; Russian ambassador in London ; confidence of the King (George IV.) in, 96 ; could not be replaced with advantage, 146 ; discussions of the Duke of Wellington with, 226.
- Lissona, Madame de* ; case of, 66.
- Liverpool, Earl of* (the Prime Minister) ; memorandum by, on the employment of the British troops in Portugal, 510 ; opinion of, on the withdrawal of the British troops from Portugal, 583 ; seized with apoplexy, 596.
- Londonderry, Marquess of* ; correspondence of, concerning Mr. Canning's arrangements for the ministry, 627, 631, 649, 657 ; interview with the King, 632.
- Magistrate* ; qualifications and disqualifications for a, 59.
- Malcolm, General Sir John* ; on the connection of Russia with Persia, 109 ; on British intercourse with Persia, 111 ; opinions of, regarding Anglo-Indian armies, 371.
- Macrocordato, Prince* ; Secretary of State to the Greek provisional government, 121 ; letters of, 126 ; memoir by, on the prospects of Greece, 130, 160.
- Memoranda, Minutes, and Notes* by the Duke of Wellington:—
- on the invasion of Russia by Napoleon Bonaparte in 1812 ; its origin, conduct, and causes of failure critically examined, 1-53 ; comments of Sir Walter Scott upon, 590.
 - for instructions to Sir John Copley, the Attorney-General, on the Deccan prize, 62-65.
 - of the conditions on which the Duke of Wellington is to allow his Majesty's ambassador to go to a conference on the Russo-Greek and Turkish question, and of his view of the intentions of the Cabinet, 73-75.
 - of a conversation with Mr. Canning upon the preceding memorandum, 77-79.
 - on the parliamentary grants for the defence of British North America, 79.

- George IV.*, King; letter to the Duke of Wellington on the subject of the proposed mission to Russia, 54; letters to the Emperor Nicholas on his accession, 83, 84; illness of, 145, 147, 211, 213, 219; letters to the Duke of Wellington on the conditions annexed to Lord Beresford's acceptance of the command of the Portuguese army, 411, 412; letter to the Duke of Wellington, offering him the office of Constable of the Tower in addition to, or instead of, the government of Plymouth, 499; thinks of succeeding the Duke of York in the command of the army, 531; health of, 597, 603; letter from, accepting the Duke of Wellington's resignation of the command of the army, and of the ordnance department, 631; political opinions of, 632, 651; intends assuming the command of the army, 645.
- Gower*, Lord Francis Leveson (Earl of Ellesmere); asks the opinion of the Duke of Wellington as to taking office under Mr. Canning, 653; reply of the Duke, 654.
- Greece*; insurrection in, 113; Russian intrigue in, 119; affairs of, 121; conferences concerning, 126; determined resistance of, to the Turks, 129; memoir by Prince Mavrocordato on the prospects of, 130; provisional government desire the mediation of Great Britain with the Porte, 132, 243; crown of, offered to the Duc de Nemours, 139; the Greeks considered to have ill-treated the Germans who came to assist them, 150; has sought the protection of France, 151, 281; Greeks desire an amicable arrangement with the Porte, 169; bases of peace with Turkey proposed for, 241, 246, 394; state of the army and navy of, 338; maritime rights as a belligerent power, 349; piracies under the Greek flag, 377; eventual independence of, 462; question of sending commercial agents to, 582; guarantee of Greek state, 612. (See *Missolonghi*.)
- Hamburg*; Bank of, 100.
- Hardinge*, Sir Henry; on corporal punishment in the army, 198; suggests having two classes in a regiment, one of which shall be exempted from military punishments, 278.
- Hill*, Lord; 503.
- Hume*, Dr.; 577.
- Huskisson*, Right Hon. William; views on the currency, 98-104.
- Ibrahim Pasha*, of Egypt; conduct and projects of, in the Morea, 75, 82, 92, 105, 119, 125, 237; successes of, 207; situation of, 242, 282; designs in the Morea imputed to, 274, 284-288, 338, 362; denial of the plan imputed to, 394.

Memoranda, &c., by the Duke of Wellington—continued.

- on the instructions to be given to the commanding officer of the corps destined for Portugal, and on the operations on which it is to be employed, 480.
- for Lieut.-General Sir William Clinton on the points to which he should chiefly attend for the equipment of the troops proceeding on service to Portugal, 491.
- on the proposed British convention with Portugal, 538-541.
- on the war between Russia and Persia, 539.
- on the project of Lord Londonderry to raise a subscription among the officers of the army for the payment of the debts of the Duke of York, 551.
- proposed alteration of Mr. Canning's despatch to Sir W. A'Court regarding Lord Beresford and the Portuguese army, 562.
- *Minute* on the observations of Sir H. Douglas and Sir J. C. Smyth, on the defences of New Brunswick, 615.
- on quitting the Cabinet, April, 1827, 636.
- *Minute* respecting Sir J. C. Smyth's application for foreign extra pay, 600. (See *Notes and Orders*.)

Memoranda, Minutes, Notes, Projets, and Protests, by various writers:—

- by the Lieutenant-General and Board of Ordnance, on works of defence in North America, 80.
- by a French writer, illustrating the views of France with respect to Greece, 94.
- by the Right Hon. W. Huskisson on the currency, 98.
- by Sir John Malcolm on the connection of Russia with Persia, 108.
- by Prince Mavrocordato on the prospects of Greece, 130.
- of communication from Mr. Stratford Canning to the provisional Greek government, through Captain Hamilton, 132.
- from M. de Sarratea on the war between Buenos Ayres and Brazil, 162, 171.
- *Note* from the Emperor of Russia to the Porte, 164; the Duke of Wellington urges the Emperor to delay the transmission of the Note until he shall have had time to communicate with the British government thereon, 167; discussions upon, 174, 195, 224; three demands contained in; the Emperor prevailed upon by the Duke of Wellington to allow the third, namely, the sending of plenipotentiaries by the Porte to the Russian frontier, not to be insisted upon as a *sine quâ non*, 225, 227, 275; memorandum upon, 231; copy of, as sent to the Porte with certain of the alterations suggested by the

Memoranda, &c., by various writers—continued.

- Duke of Wellington, 233 ; transmission of, 252, 262 ; question who drew it, 253 ; meaning of, 282, 304, 306 ; prudence of the Duke in amending the Note, which in any shape he would not have advised, questioned by Lord Bathurst, 283.
- *Protestation* remise au Protocole de la Conférence du 1^{er} (13) Octobre 1825, from the Emperor Nicholas to the Porte on the state of affairs in the Principalities, 191.
- *Projet* of a letter from Count Nesselrode, declaring the resolve of the Emperor of Russia, in the event of war with the Porte, not to increase the territory of Russia in Europe, 212, 228.
- from the Empress-Mother of Russia of the system of education in the Convent of St. Petersburg, 222.
- “points sommaires” of an arrangement proposed by the Russian to the English government on the Eastern question, 237.
- *Note confidentielle*, by the Prince de Wrede, on the claim of the King of Bavaria to Sponheim, 264.
- on military punishments, 276.
- by Sir Edward Paget on the report of the court of inquiry into the causes of the mutiny at Barrackpoor, 324.
- *Projet de Note* by the Russian government, seeking the co-operation of France in carrying out the Protocol of April 4th, 1826, 389, 400.
- by Mr. Canning on the conditions on which Lord Beresford should be allowed to resume the command of the Portuguese army, 409.
- by Lord Beresford on Don Miguel and the Portuguese regency, 425.
- by Lord Liverpool on the instructions to Sir W. Clinton and Sir W. A. Court regarding the British force in Portugal, 510.
- by Major Sullivan, of a detailed scheme for organizing British armies, including African and other coloured troops, but excluding sepoys, 518.
- by Captain Head respecting the South American lasso, 591.
- on the course of business between the Quartermaster-General and the regiments of Guards, 595.
- regarding the 1st regiment of Guards and the old Order of Charles II., 606.
- *Instructions* by Sir H. Torrens, under the authority of the Duke of Wellington, on the comparative rank of military and civil officers, 608.

- Memoranda, &c.*, by various writers—continued.
- by Lord Clancarty on the tone to be adopted by his Majesty's government to the Roman Catholics, 617.
 - on the relative authority of governors of fortresses and commanding-officers of corps, 625.
 - of Lord Londonderry's audience with the King in April, 1827, 632.
 - *Minute* of Cabinet respecting the Roman Catholic question, 23rd April, 1827, 657. (See *Order* and *Protocol*.)
- Metternich*, Prince; letter to the Duke of Wellington on Russian policy, 107; is quite prepared to leave the interests of Europe in the Duke of Wellington's hands, satisfied that they cannot be placed in better, 141; remarks of Mr. Canning upon, 443, 512.
- Minciacky*, M. de; Chargé d'Affaires for Russia at Constantinople, 157; Note from the Emperor to be presented to the Porte by, 164, 174; mission of, 180, 208; secret instruction to, 225, 236, 255, 274; character of, 225, 260.
- Missolonghi*, Fort of; siege of, by Ibrahim Pasha, 121, 169; capture of Vassiladhi, 207; capture of island and town of Anatolica, 288.
- Morea*, The; 75, 82, 92, 105, 119; made over by the Porte to Mahomed Ali, the Pasha of Egypt, 159, 181, 197; alleged design of Ibrahim Pasha respecting the population of, 284-288.
- Moscow*; discussion regarding the destruction of the city by fire, after its occupation by Bonaparte, 35, 36.
- Munro*, Sir Thomas; Governor of Madras; on the Burmese war, 59-62, 308.
- Nesselrode*, Count; Minister for Foreign Affairs of Russia; position of, 136, 146; statements of, 148; loss of influence with the Emperor, 194; discussions with the Duke of Wellington, 224-230; despatch to the Russian ministers at Berlin, Vienna, and Paris, on the Eastern question, 267.
- Netherlands*; roguery of contractors employed in the works in, 339.
- Neutrality*; law and duties of, towards belligerent States, 361, 363-367, 378.
- Order of the Bath*; 544.
- Order, General*; to the officers of the Life-Guards and Horse-Guards regarding the honours to be paid by troops meeting other troops, 485.
- , draft of, suggested by Sir H. Torrens, 535.

- Order, General*; issued by the Duke of Wellington on assuming command of the army, 566.
- , on quitting the Ordnance department, 660.
- Oudenarde*; fortifications of, 530.
- Paget, General Sir Edward*; Commander-in-Chief in India; on the report of the court of inquiry into the mutiny at Barrackpoor, 324-333.
- Palmella, Count*; 541.
- Paymasters*; injustice of loading a man with responsibility, and leaving him to starve when driven mad by his labours, 441.
- Peel, Right Honourable Robert*; Secretary of State for the Home Department; on the general state of affairs in England, 143; urges the Duke for the sake of the public interest not to delay his return from Russia a day beyond absolute necessity, 145; opinions on Ireland, 354; on the succession to the Duke of York in the command of the British army, 531; letters on home politics, 596, 597, 656, 659; reasons for not remaining in office under Mr. Canning, 644; urges the Duke of Wellington to draw up a statement of the causes of his resigning office, 656.
- Persia*; connection with Russia and political intercourse of Great Britain with, 110, 465-467, 506, 539.
- Piracy in the Greek waters*; 377, 401.
- Plymouth*; military government of, 496, 499.
- Poland*; conspiracy in, against Alexander Emperor of Russia, 152; pay of Polish troops, 302.
- Portugal*; death of the King and state of the Regency, 213, 215, 218; grant of the charter by Don Pedro to, and measures which ought to be taken regarding open discussion in the Chambers and the freedom of the Press, 376, 385; relative strength of, compared with Spain, 381; maintenance of French prisoners of war in, 403, 406; discussions regarding the command of the Portuguese army (see *Beresford* and *Clinton*); claim of Don Miguel to the Regency, 416, 417, 425, 429, 430, 438, 442, 443; politics of, 446; M. Sodr on the state of, 451; Don Miguel and the Infanta Regent, 457, 481; marriage of Don Miguel, 475; distracted state of, 477; British corps to be sent to, 480, 485, 504; mode of dealing with the young Queen, 495; landing of and arrangements regarding British corps, 505, 511, 513; foolish publications of the Portuguese Liberals, 510;

- proposed British convention with, 538, 541; employment and command of British troops, 549, 553; British force to be considered as a "corps de reserve," 558, 563; discussion regarding continuance or withdrawal of British corps, 582-584, 615.
- Pozzo di Borgo*, Count; Russian Minister in Paris; intrigues of, 115, 315, 389.
- Press*, The; ill-advised paragraphs in the 'Morning Chronicle,' 297; question how the 'Times' obtained intelligence of the agreement with Russia regarding Greece, 323, 324.
- Prize money*; for operations in the Persian Gulf and at Kittoor, 383. (See *Deccan*.)
- Protocol of April 4*, 1826; projets de, by Counts Nesselrode and Lieven, of proposed arrangement between Russia and Great Britain concerning the Turks and Greeks, 244, 245; proposed by the Duke of Wellington on the same subject and adopted, 246, 249, 267, 323; memorandum by the Duke of Wellington on Count Lieven's queries respecting the, 362; communication of, to the Allies, 373, 389, 393; Mr. Canning's views of the objects of the Protocol and the means of carrying them into execution, 393-400; Russian memorandum on, 400; Lord Bathurst on, 402, 405; Duke of Wellington on, 403, 455; Prince Lieven and Mr. Canning on, 459, 460; conduct of the Allies regarding, 603, 612, 650.
- Prussia*; treaty of, with France, 1; military system of, 200; letter from the King, conferring on the Duke of Wellington the command of the twenty-eighth infantry regiment, 302.
- Ragusa*; extracts from treaties showing relations of that republic to the Porte, 133.
- Ribeauvierre*, M. de; 334.
- Roman Catholic question*; 314, 616, 644, 657.
- Russia*; invasion of, by Napoleon Bonaparte, in 1812, 1-53; hand of Princess of, refused to Napoleon, 3; connection of, with Persia, 108; state of, 139; irritation of Russians against Turks, 177; alleged indifference regarding the Greeks, 181; system of education in the convent of St. Petersburg, 222; "secret societies," 342, 539.
- , Alexander, Emperor of; cause of war with Napoleon, 1; feeling towards Napoleon, 42; conduct and views of, 57, 86, 104; opinions of, on the Eastern question, 104; death of, 124; conspiracy against, 151; last communication to the Porte, 191.

- Russia*, Nicholas, Emperor of; conditions to be made with, regarding Greece and Turkey, 73-75, 77-79, 104, 248; Duke of Wellington chosen as the bearer of his Britannic Majesty's congratulations on the accession of, 104; cordial reception of and conversation with the Duke of Wellington at St. Petersburg, 148; disinclined to war, but fearful that it cannot be avoided with honour; more than indifferent to the Greeks, holds different views to those of the late Emperor, 150, 226, 282; feelings towards his continental Allies and towards England, 150; supposed to be influenced by the Grand Duke Constantine in his views respecting the Greeks, 154; declares that if compelled to go to war with Turkey he does not intend to take a village for himself; Duke of Wellington assures the Emperor that he might as well talk of stopping the Neva as of fixing the limits of his operations if he once went to war, 159; second conversation with the Duke of Wellington regarding Turkey and Greece, 172-191; would willingly place himself at the head of a *croisade* to drive the Turks into Asia, 187; projet of letter from Count Nesselrode declaring the determination of the Emperor, in the event of war with Turkey, not to seek to increase the territory of Russia in Europe, 212, 266, 294; wishes for a reciprocal disclaimer on the part of the British government, 229, 237, 248, 250; orders the infantry regiment of Smolensk to bear thenceforth the name of Wellington, 222; resources of, 253; demands of, from Turkey, 257; opinions and policy of, 303, 405, 476.
- , Army of; movements of four armies of, against Bonaparte in 1812, 16, 21; abandonment of Moscow, 34; strength of, after the destruction of Moscow, 44; distribution of the navy and, in 1825, 69; strength and distribution of, under the Emperor Nicholas, March, 1826, 190; number and cost of, 253; reduction of, 305.
- Scott*, Sir Walter; 145, 211; letter from, 590.
- Séguir*, Général Comte de; memorandum by the Duke of Wellington on history of the French invasion of Russia by, 1-53; position of, and means of information possessed by, 23.
- Servia*; relations of, to the Porte, and alleged arrest of Servian deputies, 165, 170, 175, 178, 208, 233, 258, 261, 275, 307, 311.
- Slave-trade*; increasing on the West Coast of Africa, 345.
- Smyth*, Major-General Sir J. C.; extra pay to be allowed for important services of, 660.

Spain; British minister to withdraw from Madrid unless the arms of the Portuguese deserters should be surrendered, 417; King of Spain gives way, 419, 422; relief of emigrant Spaniards in England, 541; aspect of affairs in, 601.

— and *Portugal*; relative power of, 381; invasion of Portugal from Spain by Portuguese troops, 470, 474, 481, 485, 498, 507, 509; collection of a Spanish army of observation on the frontier of Spain, 511, 583, 584; Colonel Burgoyne on the state of affairs in, 614.

Strangford, Viscount; ambassador at St. Petersburg, 93; proceedings of, 96; alleged promises made by the Porte to, 235, 268, 282, 235, 311; returns to England, 324.

Sweden; conduct of Bonaparte towards, 4; policy of England regarding, 5.

Taylor, Lieutenant-General Sir Herbert; Secretary to the Commander-in-Chief; on the intention of the King to assume the command of the army, 645-649.

Tilsit, Peace of; cause and consequences of, 2.

Tower; office of Constable of the, 497, 499.

Treaties; between Russia and the Porte, giving the Emperor the right of protecting the Greek religion in the Morea, 181, 270; between Great Britain and Persia, 465. (See *Bucharest* and *Ragusa*.)

Turkey; conduct of Napoleon towards, 4; benefit to England of the possession of the entrance to the Mediterranean by the Turks, 114, 142; extracts from treaties with Venice and Russia, regarding Ragusa, 134; British mediation on behalf of Greece rejected by the Porte, 267, 274; negotiations between Russia and, 334; policy of England respecting, 355, 455, 469.

Wallachia and Moldavia; Russian protest on the state of affairs in the Principalities of, 192, 197; situation of, 231, 233, 238, 248, 257, 289.

Waterloo, battle of; manœuvre with cavalry tried by Bonaparte at, 353.

Wellington, Field Marshal the Duke of; asked to be the bearer of the King's condolences and congratulations to the new Emperor of Russia, 53; undertakes the Russian mission, 55; on the terms of peace with Ava, 68; selected for the Russian embassy as being an individual particularly agreeable to his Imperial Majesty, 84; the discussion of all points connected with Russia and Eastern Europe to be entrusted exclusively to, during

his stay at St. Petersburg, irrespective of the resident ambassador, 93; to remain for the coronation or not, at his own pleasure, 97; always preaches the doctrine of going wherever we are desired to go, 113; opinions of, on the currency, 135, 137; flattering reception at Berlin and at St. Petersburg, 133, 143; first conversation with the Emperor regarding Greece and the Porte, 143; urges the Emperor to delay transmitting his Note to the Porte, until he (the Duke) should have had time to communicate its contents to the British government, 167; second conversation with the Emperor, on Greece and Turkey, 172-191; secrecy necessary under existing circumstances in Russia, 220; the Emperor in acknowledgment of the services rendered by the Duke of Wellington to all Europe, gives his name to an infantry regiment, 222; conduct of, on learning the transmission of the Russian Note to the Porte, without his knowledge, 252; departure from St. Petersburg, 262; last interview with Emperor of Russia, 265; two measures adopted in Russia by the Duke on which Lord Bathurst considers a difference of opinion may prevail, 283; desires to return to England without waiting the ceremony of the coronation, 297; account of visit to the Grand Duke Constantine, 300; correspondence with Mr. Canning regarding despatch No. 9, and the communication of the confidential conversation of the Emperor of Russia, 303, 310, 313; arrives in London, 309; entire satisfaction of the King with fulfilment of Russian mission, 310; due performance of a service insured by giving to superior authority at a distance, sufficient accounts, drawings, and returns, 337, 352; jealous hostility of United States towards England, 351; differences between English and French cavalry exemplified at Waterloo, 354; believes that the separateness of the Indian armies had preserved the dependence of India on England, 372; considers that men high in their profession looking for leading situations, must rely on their character and conduct in former positions and not on recommendations from individuals however high in station, 383; averse to interfering in the internal concerns of an independent nation even in the way of advice, 385; urges that the despatch No. 9 should be cancelled or altered, according to Mr. Canning's promise, or else that his (the Duke's) answer should be placed on the

records, 408; is embarrassed in giving an opinion in the Cabinet by the tardy transmission of information from the Foreign Office, 410, 414-416, 418, 420, 442; urges Lord Beresford to resume the command of the Portuguese army, because if he succeeded in bringing it to order, the benefit would be vast, and if he failed, it could signify little to a man who had had so much success, and who never spared any exertion to obtain it, 413; proceeding of Mr. Canning regarding Spain and Portugal will be considered as a signal of war throughout Europe, and ought not to have been adopted without discussion by the Cabinet, 417; servants of, directed not to communicate his movements to the newspapers, 420; further correspondence regarding Mr. Canning's despatch No. 9, 428, 440; opinion on Don Miguel's claim to the Portuguese regency, 430; views on emigration and the poor laws, 432; has received more rewards than any man who ever served this country, but never solicited one, 445; there is no really good defensive position which does not afford the means of making an attack upon its assailants, 449; never hanged anybody for being a partisan, 464; reasons for resigning the government of Plymouth on being appointed Constable of the Tower, notwithstanding the wish of the King that both governments should be held by, 497; to succeed the Duke of York as Commander-in-Chief, and retain the position of Master-General of the Ordnance, receiving the salary of only one office, 535; appointed Colonel of the regiment of Grenadier Guards, 564; declines to adopt Sir Henry Torrens' draft of a General Order to the army on assuming the command, and issues a very brief one; must follow the unbiassed dictates of his own understanding, 564, 566; considers it a duty to take the whole personal Staff of the late Commander-in-Chief, 577; advice to — on his suggested employment as Commander-in-Chief in the East Indies, 579; correspondence with Mr. Canning regarding the reconstruction of the administration, 628; reasons for resigning office as Commander-in-Chief and as Master-General of the Ordnance, 629-631; discretion required in repeating conversations held with the King, 654; earnestly recommends "respect for the Crown and the person of the King," 655; holds office of Commander-in-Chief by patent, which must be revoked, or annulled by a regular resignation under hand and seal, 661.

- Westmorland*, Earl of; letters from, on news and politics, 213, 657.
- Wilson*, Sir Robert; case of, 316-322, 576.
- Wrede*, Prince de; on the rights of the King of Bavaria to Sponheim, 263.
- Wynn*, Right Hon. C. Watkins Williams; President of the Board of Control on Indian affairs, 67; on the armies of the three Presidencies, 352, 378; remarks of the Duke of Buckingham regarding, 589.
- York*, Duke of; Commander-in-Chief; illness of, 507, 514; interment of, 536; cannot have a military funeral, "because we have not men enough in England to bury a Field Marshal," 537; correspondence regarding proposed monument to the memory of, 546, 584; opinions and conduct of the Duke of Wellington regarding the debts of, 552.
-