

AMERICAN STATESMEN

Edited by

JOHN T. MOISE, JR.

V7347L61

B3

2944

AL-33

Dhananjayrao Gadgil Library

GIPE-PUNE-002944

American Statesmen

EDITED BY

JOHN T. MORSE, JR.

American Statesmen

ALBERT GALLATIN

BY

JOHN AUSTIN STEVENS

BOSTON AND NEW YORK
HOUGHTON, MIFFLIN AND COMPANY
The Riverside Press, Cambridge

Copyright, 1888,
By HOUGHTON, MIFFLIN & CO.

All rights reserved.

V73 y7L61
B3
2944

The Riverside Press, Cambridge, Mass., U. S. A.
Electrotyped and Printed by H. O. Houghton & Company.

CONTENTS.

CHAPTER I

	PAGE
EARLY LIFE	1

CHAPTER II

PENNSYLVANIA LEGISLATURE	33
------------------------------------	----

CHAPTER III

UNITED STATES SENATE	58
--------------------------------	----

CHAPTER IV.

THE WHISKEY INSURRECTION	69
------------------------------------	----

CHAPTER V.

MEMBER OF CONGRESS	100
------------------------------	-----

CHAPTER VI

SECRETARY OF THE TREASURY	176
-------------------------------------	-----

CHAPTER VII

IN THE CABINET.	289
-------------------------	-----

CHAPTER VIII

IN DIPLOMACY	312
------------------------	-----

CHAPTER IX.

	PAGE
CANDIDATE FOR THE VICE-PRESIDENCY	368

CHAPTER X.

SOCIETY — LITERATURE — SCIENCE	374
--	-----

INDEX.

- ADAMS, HENRY**, Ghent Treaty, 335.
Adams, John, convenes Congress, 136; message, 137; answer to address, 141; entertains members, 143; address, 143; entertains the House, 144; message on French outrages, 162; on French relations, 158; address, 163; on permanent seat of government, 167; New England solid for, 169; breach with Hamilton, 183.
Adams, John Quincy, on Smith's appointment, 305; minister to Russia, peace commissioner, 312; diplomatic training, 313; contrasted with Gallatin, 314; disputes with Clay, 334; persistence in fisheries question, 334; minister to England, 338; joins Gallatin at London, 338; secretary of state, 346; difference with Gallatin, 350; opinion of Gallatin, 351; Gallatin's opinion of, 351, 369; Crawford complains of, 351; negotiates convention with Neuville, 352; on boundary question, 359; congratulates Gallatin, 360; tribute to Gallatin, 398.
Adams, William, British commissioner to Ghent, 323.
Address to the President, 108, 109, 132, 137, 164.
Adet, French minister, his impudence, 132; insults the government, 138.
Aix la Chappelle, congress of, 349.
Alexander, Emperor, mediation of, 309, 319, 326, 327.
Algiers, treaty with, 121.
Alien Bill, 157, 168.
Allègre, Sophie, married to Gallatin, 31; dies, 31.
Allen, M. C., Connecticut, 140, 155.
Amea, Fisher, M. C., Massachusetts, 124, 125, 132, 133, 137.
Anti-Federalists, 38, 40.
Apollon, French vessel, seized, 350.
Appropriations, permanent footing, 111; principle of, debated, 112; specific, 254.
Army establishment, 127, 134.
Ashburton, Lord. See **Alexander Baring**.
Astor, John Jacob, 221, 268, 278, 297, 298.
Astoria, 298.
"Aurora," the, 107, 296, 307, 308.
BACHE, FRANKLIN, 4.
Bache, editor of "Aurora," 107.
Badollet, Jean, college companion of Gallatin, 5, 9; teaches theology at Geneva, 26; joins Gallatin at Clare's, 27; established at Greensburg, 28; register of land office, 297.
Bathurst, Lord, 331.
Bank, Jefferson opposed to, 290; of England, 256; of France, 256; of North America, 178, 256, 257, 266; of the United States proposed by Hamilton, 181, 259; opposed by Jefferson, 259; incorporated, 260; operations of, 261; renewal of charter refused, 263; influence of, 267; Astor unfriendly to, 268; consequences of dissolution, 269; second bank proposed by Dallas, 274; bill vetoed, 274; bank chartered, 274; Jefferson and Madison's course concerning, 275; of Pennsylvania chartered, 280; management of, 281; collapse of, 285.
Banking system, of United States, 256; national, 265; essay on by Gallatin, 277; state, 265, 267, 272.
Banks, suspension of, 1815, 270, 282; resumption, 276, 285.
Baring, Alexander, Lord Ashburton, informs Gallatin of English views, 317; friendship for, 322; invites him to London, 323; envoy to United States, 363; visits Gallatin, 363; death of, 400.
Bartlett, John Russell, anecdotes of Gallatin, 14, 22.
Bayard, James A., M. C., Delaware, Federalist, 137; in Jefferson's election, 172; envoy to Russia, 312;

- views on impressment, 316; minister to Russia, 338.
- Bentham, Jeremy, Gallatin's master in the art of legislation, 402.
- Berlin and Milan decrees, 344.
- Blount, William, senator, 142.
- Bonaparte, Napoleon, 136, 143, 166, 328, 338, 343.
- Bonaparte, Jerome, 343.
- Boston, French café at, 12; society in 1780, 13.
- Boundary question, 331-334, 346, 359.
- Boundary, northeast, 359, 361.
- Brackenridge, Judge, at Washington County anti-excise meeting, 71; Parkinson's Ferry meeting, 73; account of Whiskey Insurrection, 73; elected to Congress, 96.
- Braddock's Field, meeting of malcontents on, 74.
- Bradford, David, leader in Whiskey Insurrection, 51; represents Washington County in Pennsylvania Legislature, 54; draws remonstrance to Congress, 54; despised by Gallatin, 56; stops U. S. mail, 72; urges violence, 72; countermands rendezvous, 72; again takes lead, 73; his appearance on Braddock's Field, 74; delegate to Parkinson's Ferry convention, 81; excepted from amnesty office, 87.
- Bradish, Luther, tribute to Gallatin, 401.
- Breading, Nicholas, 37.
- Brodhead, John Romeyn, oration of, 398.
- Brownsville, Pa., 28; anti-excise meeting at, 52.
- Burr, Aaron, vice-president, 172.
- CALHOUN, John C.**, Gallatin's opinion of, 368; striking remark of, 331.
- California, gold discovered in, 366.
- Campbell, George W., report of, drafted by Gallatin, 302, 314; secretary of treasury, 324.
- Canning, George, policy of delay, 306; order in council, 253; temper of his ministry, 357, 358; death of, 359; courtesy to Gallatin, 361.
- Carnahan, account of Whiskey Insurrection, 93.
- Castlereagh, Lord, sets aside Russian mediation, 315; second refusal of, 323; arrives in London, 327; passes through Ghent, 330; negotiates commercial convention, 338; friendly dispositions, 347.
- Chase, Salmon P., secretary of treasury, his financial plan, 203, 265.
- Chateaubriand, minister of foreign affairs, continues negotiations, 353; quotes Gallatin, 358.
- Chesapeake, frigate, captured by Leopard, 232.
- Chevalier, Michel, financial essays, 232.
- Chouteau, Pierre Louis, 297, 397.
- Circuit, Count de, reviews Gallatin's synopsis of Indian tribes, 391.
- Clare's, Fayette County, residence of Gallatin and Savary, 25.
- Clay, Henry, commissioner to Ghent, 324; dispute with Adams, 334; persistence on the Mississippi navigation question, 334; negotiation with Castlereagh, 338; opinion of the Panama Congress, 354; hampers Gallatin with instructions, 355; diplomatic correspondence, 357; Gallatin's opinion of, 369.
- Club, the, New York, 379; Gallatin's conversation at, 381.
- Cobbett, William, famous phrase of, 148.
- Columbia College, New York, 382.
- Commissioners to Ghent, American, appointed, 324; Gallatin added to, 324; arrive at Ghent, 328; consider mission closed, 329; British, arrive at Ghent, 328; their absurd demands, 329; ordered to moderate their tone, 330.
- Constellation, frigate, 128; action with *La Vengeance*, 165.
- Constitution, frigate, 128.
- Convention, commercial, with France, 354; with Great Britain, 338; renewed, 347; renewed indefinitely, 359.
- Cook, Edward, 81.
- Copenhagen, described by Gallatin, 312.
- Crawford, W. H., minister to France, solicits aid of Emperor Alexander, 326; complains of Adams, 351; desires Gallatin to stand for vice-president, 358; Gallatin's opinion of, 368; stricken with paralysis, 370; nominated for president, 371.
- Cuba, tripartite agreement concerning, 358.
- Cumberland road, 300.
- DALLAS, Alexander J.**, secretary of treasury, compared with Gallatin, 29; parentage of, 60; secretary of state for Pennsylvania, 60; intimacy with Gallatin, 60; excursion with Gallatin, 60; on internal taxes, 244; appeals to the banks, 273; proposes a National Bank, 274; resigns Treasury, 275.

- Dallas, George M., secretary to envoy, 312; sent to London, 321.
- Davis, Matthew L., 294.
- Dawson, M. C., on sedition law, 168.
- Dayton, Jonathan, speaker of House, 101; joins Republican opposition, 101; reelected speaker, 137; on Adams's message, 139; returns to Federalists, 164; silence of, 168; vote of thanks to, 163.
- Debt, public, "view of" by Gallatin, 191; of U. S., 178, 198, 202, 205; 209, 212; policy of reduction, 289.
- De Lesdernier. See Lesdernier.
- Democratic party, rise of, 371.
- Dexter, Samuel, secretary of treasury, 183; holds over, 188.
- Duane, William, editor of "Aurora," 296; intimacy with Jefferson, 296; abuse of Gallatin, 307, 308.
- Dumont, Etienne, college companion of Gallatin, 5; translates Bentham, 5; Gallatin's opinion of, 5; invited by Gallatin to America, 26; in England, 337; his opinion of Gallatin, 402.
- EAST INDIES, Dutch, trade of, 346.
- Edgar, James, 83, 85, 92.
- Embargo Act, 211, 302.
- Enforcement Act, 303.
- Emigration, extent of, to U. S., 365.
- England, Gallatin's opinion of her diplomacy, 315; her true policy, 315.
- Erskine, David M., British minister, negotiations of, 306.
- Ethnological Society, American, founded by Gallatin, 392, 393; publications by, 393.
- Eustis, William, minister to Netherlands, negotiates treaty, 346.
- Excise Bill, Hamilton's, opposed in Pennsylvania, 50; passed, 50; opposed in western counties, 51; meetings in opposition to, at Brownsville, Washington, and Pittsburgh, 52, 53; violent resolutions against, at Washington and Pittsburgh, 52-54; Hamilton's indignation and Washington's proclamation, 55; offenders against prosecuted, 55; writs served and violent resistance, 70.
- FAUCHET, French minister, 106, 138.
- Federal Constitution adopted, 34; Gallatin's influence against, 35; opposed and ratified in Pennsylvania, 35-37; revised by Congress, 52; amendments ratified, 42.
- Federal convention, its action approved by people, 35.
- Federal party, its pride in Washington as its chief, 101; its leaders in fourth Congress, 102; detests French revolution, 104; accused as monarchists, 104; holds up red flag of war, 122; nominal majority in fifth Congress, 137; repudiates charge of British influence, 138; opposes interference with Executive, 138; regains majority in Senate, 143; believes England to be lost, 144; New England the stronghold of, 169; break in, 183; policy to strengthen the government, 259; leaves no diplomatic discord, 290; confines office to its own ranks, 290; extinguished by battle of New Orleans, 371.
- Ferne, the retreat of Voltaire, 8.
- Few, William, Colonel, of Georgia, 62.
- Finance, committee of, in the House, proposed by Gallatin, origin of Ways and Means committee, composition of, 110.
- Finances, United States, before Morris, 177; relation of coin to paper in 1778, 177; plan of Morris, 178; abolition of treasury board, 178; Holland loan negotiated, 178; public debt 1783, Morris retires, 179; new board of treasury 1784-1788, Treasury Department established, 180; Hamilton's first report, 180; funding resolutions, 181; sinking fund established, 182; Wolcott succeeds Hamilton, 183; first issue of U. S. stock, 184; Gallatin takes Treasury, 186; his estimate for 1802, 197; dispute as to Treasury balance, 197; management of, from 1800-1808, 200; purchase of Louisiana, 201; new departure in, 202; report of 1801-1805, 204; debt funded, 205; full treasury in 1807, 205; reduction of debt 1791-1808, 209; deficiency reported, 210; war measures of Gallatin, 214; treasury notes issued, 214; eleven millions loan authorized, 216; twenty-one millions loan authorized, 219; Gallatin withdraws from Treasury, 222; debt in 1816, 222; Taney removes the deposits, 279; Woodbury establishes sub-treasury, 282; debt extinguished, 278-280.
- Finances of the United States, pamphlet by Gallatin, 190.
- Financial essays, Gallatin's report of the Committee of Ways and Means of Pennsylvania Legislature, 189; sketch of the finances of the U. S., 190; Views of the Public Debt, etc., 181; Considerations on the Currency

- and Banking System of United States, 277; Suggestions on the Banks and Currency of the United States, 286.
- Findley, James, 45.
- Findley, William, present at Parkinson's Ferry, 72; account of Whiskey Insurrection, 73.
- Fisheries, question of the, 334, 335, 346.
- Florida, West, acquisition of, 295.
- France, revolution in, 32; state executions, 58; reaction of revolution on U. S., 59; Adet's impudence weakens U. S. attachment for, 132; tri-color presented to the U. S., 134; her services to America and situation in 1796, policy of the French Directory, 136; American flag presented to convention, 136; Directory suspend relations with U. S., 136; successes of Bonaparte, 136; Pinckney U. S. minister, ordered to leave, 136; disputed articles of treaty with, to be enforced, 141; attitude of Directory unsatisfactory to U. S. Republicans, 144; outrages on American commerce, 152; relations with, improve under First Consul, 164; Gallatin's opinion of her diplomacy, 315; condition in 1815, 339; declines to admit right of search, 349.
- Franklin, Benjamin, gives letter of introduction to Richard Bache in favor of young Gallatin, 11.
- Free trade, Gallatin, first champion of, in U. S., 249; convention of its friends, 249; the true American system, 250.
- Friendship Hill, home of Gallatin, 27; neighboring scenery, 29.
- Fund, sinking, established, 182; Wolcott's report on, 197; permanent appropriation for, 198; processes of, 213; true principle of, 215.
- Fur Company, American, charter to Astor, 298.
- GALLATIN, ALBERT. *Early life*. Birth, parentage, family, death of his parents, adoption by Mills Pictet, 1, 2; early instruction, academic education, 2-5; college companions, 4, 5; engaged in tuition, 5; visits Voltaire, 3; declines commission in Hessian service, 8; quarrels with his grandmother, 9; plans of emigration, 9; secretly leaves Geneva with Serre, 10; arrives at Nantes on French coast, 10; invests small capital in tea, 12; sails for America, 11; lands at Cape Ann, rides to Boston, puts up at a French café, 12; walks to the Blue Hills, 13; meets Mrs. De Lesdernier, a compatriot, 14; voyage to Machias, life there, 15-17; commands earthwork at Passamaquoddy, 16; meets La Pérouse, 17; returns to Boston, teaches French in Boston, tutor at Harvard College, 17, 18; leaves Boston, passes through New York, arrives at Philadelphia, is joined by, and dissolves connection with Serre, 19, 20; meets Savary, accompanies him to Richmond, joins him in land speculations, 19-21; returns to Philadelphia, 22; conducts exploring party to Virginia, 22; makes headquarters at Clare's on George's Creek, Fayette County, Pa., builds log hut and opens a country store, 22; meets General Washington, 23; spends winter in Richmond, account of Virginia hospitality, 24; meets Patrick Henry, 25; returns on horseback to Clare's, joined there by Savary, 25; takes oath of allegiance to Virginia, 25; establishes returns in Springfield township, returns to Richmond, 25; settles permanently at George's Creek, is joined by Badollet, 27; purchases Friendship Hill, 27; rumor of his death reaches Geneva, 28; attains his majority of twenty-five years, receives draft for his patrimony, 28; offers from John Marshall, advice from Patrick Henry, 29; visits Richmond and Philadelphia, 30; journeys to Maine, 30; marries Sophie Allègre, 31; loses his wife, 31; is disheartened, 32.
- In Pennsylvania Legislature*. Early maturity and political opinions, 33-35; influence on Pennsylvania convention of ratification, 37; delegate to Harrisburg conference of anti-Federalists, draws resolutions for, 38-40; delegate to Pennsylvania state constitutional convention, 42; account of, 44; morbid melancholy and desire to leave America, 44; indifference to society, 45; elected to Pennsylvania Legislature and reflected, account of his services, 45-47; report of Ways and Means Committee the foundation of his reputation, 47; comparison of New York and Pennsylvania society, 49; draws Pennsylvania's resolutions against Hamilton's excise bill, 49; clerk of meeting at Brownsville in opposition to bill, 52; delegate to meeting at Pittsburgh and secretary, 52; draws remonstrance to

Congress, 55; returns to Pennsylvania Legislature, action there, 56, 57.

United States Senate.—Tempted to visit Geneva, 58; opinion of state executions in France, 58; elected senator of the United States for Pennsylvania, 60; friendship for Alexander J. Dallas, 60; joins Dallas in a summer journey, meets Hannah Nicholson, marries her, 61; associates his brother-in-law in his western company, establishes glass works at New Geneva, 62; takes seat as senator, 62; election protested against for insufficient evidence, 63; is declared to be disqualified, 65; course in the Senate annoys the Federalists, excites lasting enmity of friends of Hamilton, 67, 68.

Whiskey Insurrection. Out of public life, visits Fayette with his wife, 69; peace disturbed by outbreak of Whiskey Insurrection, 70; attends meeting at Uniontown, recommends submission to the law, 71; estimate of meeting at Braddock's Field, 77; course during excitement, 78; delegate to convention at Brownsville and secretary, opposes violent proceedings, one of committee on resolutions, 82-84; saves western country from civil war, 84; vindicated from charges of John C. Hamilton, 86; hastens submission of Fayette County, draws declaration for townships, appeals to Governor for delay in march of troops, 88-90; misjudged by Federal leaders, efforts to indict him fail, 92; long continuance of Federal hatred, 93; relates Dallas's experience as a trooper, 95; returns to Fayette, 96; reflected to Pennsylvania Assembly, 96; elected to Congress, 96; election to Assembly contested, 96; speech on western elections, 97; his *only political sin*, 97; election declared void, 97; his political acuteness, 98; reflected to the Assembly, 98; summoned before grand jury as witness for government, 99; draws petition to Washington for pardon of an offender, 99; loyalty to constituents, 99.

Member of Congress. Takes seat in Congress in Republican opposition, 103; proposes measure to control Treasury, moves appointment of Committee of Finance, origin of Ways and Means, appointed upon it, 109, 110; insists on permanent footing for appropriations, 111; de-

tails of his plan, 112; supports call for papers in Jay treaty, 114; elaborate speech on constitutional question, 116; his view of congressional power sustained by Madison, 117; appointed to carry call to the President, 118; acknowledged by Federalists as leading debate on Republican side, 118; gradually assumes leadership, 119; insists on separate consideration of treaties, 122; objects to ratification of Jay treaty, declares that 'free ships make free goods,' 122; charges timidity upon the negotiators, sharply answered by Tracy, 123; opinion of Indians on frontier, 126; urges power to the President to protect American seamen from impressment, 126; suggests plan for sale of western lands, 126; attacks military and naval establishment, 127; denies need of a navy, opposes appropriations for frigates, 127, 128; urges liquidation of indebtedness of the U. S. to U. S. Bank, 128; personally abused by Bedgwick, 129; opposes principle of a national debt, 130; correctness of his statements challenged by W. Smith, 130; objects to adjournment to call upon President on his birthday, 130; is complained of by Wolcott, 131; reflected to Congress, 131; takes reins of the Republican party, 132; distinguishes between President and administration, votes the address, 133; appointed chairman of House committee of conference on state indebtedness, 133; insists on reduction of military appropriations and opposes them for the navy, 134; secures passage of bill confining Treasury expenditure, 134; the main-stay of Republican party, 137; opposes debate on foreign relations in critical situation of affairs, 138; proposes ultimatum to France, 139; votes with the Federalists and carries his party with him, 139; struggles to restrict appropriations and keep the frigates in port, 141, 142; details of other action, 142; dines with President, 143; presents memorial from Quakers in regard to slavery, insists on reference to a committee, 145; views as to legal tender of foreign coins, 145; estimate of specie in United States, 145; opposes expulsion of Lyon, 146; objects to political foreign intercourse, 147; announces Republican theory of the

nature of the government and the powers of the Executive and Congress, his speech printed by the party, 152; declares critical situation of the country and demands a policy of peace or war, 153; opposes authority to President to arm convoys, 154; opposes suspension of commercial intercourse with France, 156; opposes sedition bill as unconstitutional, 157; retorts upon Harper, 157; objects to declaration of a state of relations by legislation, 158; his restriction of the Treasury Department complained of by Wolcott, 159; opposes alien and sedition laws, 166; courage testified to by Jefferson, 163; leads opposition in sixth Congress, 164; votes with the Federalists to suspend commercial intercourse with France and carries his friends with him, 165; singular instance of his jealousy of interference of the Senate with money bill, 166; opposes continuance of act suspending commercial intercourse with France, 168; his position in presidential contest, 169; suffers from bargain between Jefferson and the Federalists, 170; devises plan of balloting in the House, 170; peculiar reasoning as to constitutional powers, 170; congressional services recapitulated, 174; position in Republican triumvirate, 174.

Secretary of the Treasury—Funding. Fame as a financier, 176; Jefferson's first choice for the Treasury, 185; most obnoxious to Federalists, 185; informed by Jefferson of his cabinet, 185; his appointment a party necessity, premature announcement by the newspapers, narrow personal means, hesitation as to acceptance, 186; opinion of the post, 187; doubts of confirmation, 188; appointment confirmed, arrives in Washington, enters on his duties, 188; his fitness for the post, 189; first connection with finances, 189; his sketch of finances of the U. S. analyzed, 191; views of public debt, etc., analyzed, 191; submits to Jefferson rough outlines of financial situation, 192; laborious arrangement of Treasury statements, 193; logical habits of thought, 193; submits in "Notes" to Jefferson synopsis of his plan of administration, views on the reduction of the debt, as to the interde-

pendence of departments, 194, 195; insists upon accountability, 196; first report to Congress, 1801, denies surplus in the Treasury, merits of this controversy, 197, 198; plan of funding through permanent appropriation, 198; review of management of the debt, 199; dissatisfaction with the price at which bonds for Louisiana purchase were placed, 201; insists that principal of the stock be paid in the U. S., 202; results of four years service, 204; plans of conversion, 205; reports a full treasury, financial recommendations, 205, 206; describes branches of revenue and operation of direct and indirect taxes, 207; opposes embargo, draws the bill, 208; provisions justified, 208, 209; urged by Jefferson to remain in cabinet, his answer to, 210; announces a deficiency, 211; report of 1811 not dependent, 212; review of service to January 1, 1812, 212; gives a lesson of finance, 213; submits a war budget, 214; reports results of eleven millions loan, 216; proposes issue of treasury notes, 216; makes last annual statement, and last report to Commissioners of Sinking Fund, 218, 219; calls for twenty-one millions, 219; reports success of sixteen millions loan, personal influence with Parish, Girard, and Astor, 221; review of his administration of the finances, policy vindicated, 222. *Revenue.* Connection with the revenue, 226; estimates of revenue and division into permanent and temporary, 227, 228; proposes additional impost to meet expenses of war with Tripoli, 229; raises permanent revenue, 231; recommends that duties be doubled in case of war, 233; reports undiminished resources, 235; plainly sets forth situation to Congress, 237; announces probable deficiency, disappointed by refusal of Congress to renew charter of United States Bank, tenders resignation to Madison, 239; gives estimate of probable receipts from duties, recommends that they be doubled, 240; throws responsibility of internal taxation upon Congress, 241; his final report, 1812, 243; close of connection with customs system, 243; connection with internal taxes, 243, 244; his connection with the sales of public lands, brings subject before Congress in

1796, opinion of their value as a national resource and fund for payment of the debt, his treatise on the subject, 245-247; belief in principles of Republican party, 248; earliest advocate of free trade, his position on this subject in the election of 1832, leader of the cause, 248, 249; soul of free trade convention, drafts memorial, proclaims the genuine American system, violently attacked by Clay, views prevail in tariff of 1846, 248-251. *Administration.* Administration of Treasury reviewed, 251-255; his economy, struggles with War and Navy departments, 253, 254; arranges with Nicholson for specific appropriations to be ordered by Congress, 254; careful administration of his household finances, 259. *Banking.* Review of operation of Bank of U. S., 261; suggestions as to renewal of charter, 262; opinion of the bank in 1830, and in 1841, 264, 265; estimate of the banking facilities of the U. S. in 1811, 267; negotiations with Parish, Girard, and Astor, 269; estimate of proceeds of loans from different sections of U. S., 270; opinion that continuance of the bank would have averted suspension in 1815, 271; opinion of service rendered by second bank of the U. S., 275; declines Treasury Department in 1816, 276; impresses on Madison necessity of return to specie payment, 276; declines presidency of Bank of U. S., 277; prepares a statement of relative value of gold and silver, 277; writes for "American Quarterly Review" an essay on currency and banking system of the U. S., 277; accepts the presidency of National Bank of New York, 278; his bank suspends with all others in 1837, conducts resumption, 283-285; declines presidency of Bank of Commerce in New York, 286; resigns presidency of National Bank, 286; publishes essay on banks and currency of U. S., 286; declines the Treasury Department, 287, 288. *In the Cabinet.* In accord with Republican leaders except on the bank question, 290; belief in civil service independent of politics, circular disavowed by Jefferson, 291, 292; proposes division of states into election districts, 293; his account of Jefferson's cabinet, 294; opinions deferred to on constitutional ques-

tions, 295; advice to Jefferson as to Louisiana treaty, 296; arranges for occupation of New Orleans, 296; cannot be accused of favoritism, declines to remove officials, obtains places for but two friends, 297; contracts friendship with Chouteau of St. Louis, interested in the Indian territory, 297; drafts letter of protection to Astor's schemes in northwest, 298; opposes Jefferson's plan of gun-boats, 299; deprecates harsh terms in presidential message, 301; devises plan of internal improvements, 300; advocates coast survey, and recommends Haseler to Jefferson, 300; doubts popularity of a National University, 301; opposes permanent embargo, 302; prepares Campbell's report on injuries done to U. S. by Great Britain, recommends national defence, 303; applies enforcement act with vigor, 303; submits notes to Jefferson on political situation, 304; opposes the ordering out of the naval force, 304; suggests letters of marque, 305; financial policy opposed by Republican faction in Senate, 306; tenders resignation to Madison, 307; assailed in "Aurora" by Duane, 308; ablest man in the administration after Madison, in Jefferson's opinion, 308; requests leave of absence and appointment on mission to Russia, 311; lasting reverence for Jefferson, continued friendship for Madison, 310, 311.

In Diplomacy — Treaty of Ghent. Sails for Europe with Bayard, 312; arrives at Gotha, visits Gottenburg, arrives at Copenhagen, memoranda of voyage, 312; reaches St. Petersburg, meets Adams, 313; compared with Adams, 313; character and purposes, 314; opinion of English and French diplomacy, 315; writes to Barings, 317; receives reply from Alexander Baring, 317, 318; communicates with Romanzoff, addresses an official note to Emperor Alexander, 319; asks intervention of Mooreau, 319; asks instructions from Monroe, 320; replies to Baring, 320; learns that his confirmation has been refused by Senate, 320; contemplates visit to London, 322; hears that British government propose to treat directly with America, 323; leaves St. Petersburg, arrives at Amsterdam, 324; hears of new commission in which he is not included, 324;

arrives at London, 324; urges Lafayette's intervention, 325; proposes change of place of negotiation, asks authority of Monroe for change, 325, 326; urges Crawford to secure interposition of Emperor Alexander, 326; receives letter from Lafayette promising aid, 327; visited by Baron von Humboldt, 327; warns Monroe of war preparations in England, 327; leaves London for Ghent, 328; detects purposes of English cabinet, advises Monroe, 329, 330; considers negotiations at an end, 330; draws reply of American commissioners to propositions of British commissioners, 331; opinion of burning of Washington expressed to Madame de Staël, 331; confidence in American securities, 332; overmatch for Lord Bathurst, 333; difficulty in maintaining harmony between Adams and Clay, 334; treaty of Ghent his special work, 335; his diplomatic skill, 336; his reputation in Europe, 337; visits Geneva and receives honors, 338; returns by way of Paris, 338; hears of his appointment as minister to France, 338; with Clay opens negotiations at London with Castlereagh, arranges commercial treaty, 338; leaves London, arrives at New York, 339; letter to Jefferson on condition of France, 339; declines nomination to Congress, French mission, and Treasury Department, accepts French mission, 340-342. *Minister to France.* Arrives at Paris, interview with Richelieu, 343; audience by the King, familiarly received at court, 344; negotiates for indemnity, 345; at London, advises Adams as to commercial treaty with Great Britain, at the Hague with Eustis negotiates treaty with Holland, 345, 346; returns to Paris, 346; with Rush conducts negotiations with Great Britain, 346, 347; declines taking part with France in mediation between Spain and her colonies, 348; informs Adams of state of European opinion, 348; points out disadvantage of war with Spain, 349; disturbed by seizure on St. Mary's river of a French vessel, difference with Adams as to doctrine assumed by U. S., 350; described in Adams's diary, 351; his opinion of Adams, 351; renews negotiations with French ministry, 349-352; proposes

return to America, 352; continues negotiations, 353; receives leave of absence, 353; sails from Havre, arrives at New York, 353; visits Washington, settles at Friendship Hill, urged to return to Paris, declines, 354; declines to represent U. S. at Congress of American Republics at Panama, 354. *Minister to England.* Appointed envoy extraordinary to England, appointed minister with power, 355; disappointed in instructions, 355; sails from New York, reaches London, 356; dislike of French and English diplomacy, 357; negotiates with Canning, 358; words quoted by Chateaubriand, 358; warned by Adams of disposition of Great Britain, 359; concludes negotiations with Lord Goderich, 360; returns to United States, congratulated by Adams, 360; courtesies extended to him at London, 361; prepares argument to be laid before King of Netherlands on boundary, 362; publishes statement of facts, 362; visited by Lord Ashburton, 363; compared with Lord Ashburton, 363; publishes pamphlet on Oregon question, 363; presides at meeting of protest against annexation of Texas, 364; condemns war with Mexico, publishes pamphlets concerning it, 364; disbelieves in manifest destiny, condemns idea of single rule over American continent, 365; dies at threshold of golden age, 367.

Candidate for the Vice-Presidency. Opinion of Republican contemporaries, 368, 369; prefers Crawford for vice-president in Republican caucus, 371; accepts nomination, 371; withdraws from ticket, 371; considers Republican party "defunct," 372; opinion of the presidency, 373; visits Washington, notices changes, 373.

Society, Literature, Science. Land speculations unprofitable, 374; forms plan of Swiss colonization, 374; pecuniary losses, 375; locates land in Ohio, 375; value of his estate, 375; early embarrassment in society, 376; house in Washington burned by the British, 377; house at Friendship Hill described, 377; entertains Lafayette at Friendship Hill, 377; passes winter at New Geneva, 378; settles in New York,

- (8); devotes himself to science, 379; presides over National Bank, 379; chosen member of "the Club" 379-381; described by Washington Irving, 381; attempts to establish National University in New York, president of the first council, reasons for withdrawal, 381-383; interest in French politics, 384; congratulated by Lafayette on marriage of his daughter, 385; interested in Polish emigrants, chairman of Polish committee, 385, 386; interest in Indian languages and customs, 387; communicates to Von Humboldt a synopsis of Indian tribes, 388; obtains vocabularies of southern Indians, urges War Department to circulate these through its posts, 388; example of letters addressed to individuals, 388, 389; original synopsis published, 390; result of his investigations, 391; advice asked as to employment of Smithsonian trust, 391; and as to its publications, 392; founds American Ethnological Society, 392, 393; its publications and his contributions to them, 393; gathers information as to production of gold in U. S. for Von Humboldt, 394; opinion of his own powers, his reasons for his success, his minute labor, 395; favors attempt to establish literary periodical in New York, 396; chosen president of N. Y. Historical Society, 396; inaugural address, 396; the "Antiquary" his favorite novel, 396; his opinion of Washington, is eulogized by J. Q. Adams, 398; their political careers contrasted, 399; personal appearance and portraits, 398, 399; death of his friends, of his wife, 399; removed to Astoria, 400; death and funeral, 401; eulogized by Luther Bradish, 401; acknowledges his indebtedness to Bentham, 402; his head pronounced capital by Spurzheim, 402; praised by Dumont, 402; his moral excellence, a citizen of the world, 403.
- Gallatin, Abraham, grandfather of Albert, in trade, 2; lives at Peregny, 7; dies, 58.
- Gallatin, Albert, Mrs., presides at the drawing room, 377.
- Gallatin, Frances, married to Byam Kerby Stevens, 384.
- Gallatin, James, secretary to mission, 312.
- Gallatin, Jean, father of Albert, in trade, dies, 2.
- Gallatin, P. M., guardian of Albert, 11; reproaches him for his departure, 11; obtains letters for him to distinguished Americans, 11.
- Gallatin, Sophie Albertine Rollas, wife of Jean and mother of Albert Gallatin, her death, 2.
- Gallatin, Madame, Vaudenet, wife of Abraham and mother of Albert, 5; friend of Voltaire and of Landgrave of Hesse-Cassel, 5; controlling spirit of the family, 8; quarrels with Albert, 9.
- Gallatin family, influence in Swiss Republic, 2; in military service, 8; claim Roman descent, 399.
- Gambier, Lord, British commissioner to Ghent, 328.
- Genet, French minister, intemperance of, 59; marries daughter of George Clinton, 105; aids democratic societies, 105; held up to condemnation, 138.
- Geneva, resort of foreigners, 4; society in, 4; Kinloch, Smith, Levens, Penna, Bache, Johannot are educated at, 4; political state of, 10; form of government, 34.
- Geneva Academy, Gallatin attends, 2; course of study at, 3; influence on society, 4; Serre, Badollet, Dumont, De Loime, Pictet educated at, 5.
- Geneva, New, Gallatin's log hut the beginning of, 78.
- Gerry, Elbridge, envoy to France, 144.
- Ghent, treaty of, 312; signed, 335; the triumph of Gallatin, 335.
- Giles, William B., M. C., Virginia, leads Republican debate, 103; opposes address to Washington, 132, 133; leads opposition in fifth Congress, 137; jealousy of Gallatin, 145.
- Girard, Stephen, 221.
- Gold, effect of discovery in California, 366.
- Goodrich, Chauncy, M. C., Connecticut, Federalist, 102; on diplomatic intercourse, 148.
- Goulburn, Henry, British commissioner to Ghent, 328; protests against concessions to U. S., 332.
- Great Britain, Jay's treaty with, 106; debate upon, 113; appropriations for, 125; declared objectionable, 125.
- Greensburg, on the Monongahela, 28.
- Grenville, Lord, duped by Jay, 121; his proposition to Pinckney, 138; spirit of his negotiations with Jay, 362.
- Griswold, Roger, of Connecticut, Federal leader, 102; argument on

- treaty-making power, 116; retains influence in fifth Congress, 137; collision with Lyon, 145; speech on constitutional checks, 148; defends Senate bill on Treasury reports, 166.
- Gun-boats, Jefferson's scheme of, 299; in Lafayette's expedition, 299.
- HAMILTON, ALEXANDER**, secretary of treasury, compared with Gallatin, 29; his early maturity, 33; excise bill, 50; indignation at opposition, 55; appeal to the people, "Tully," 89; charged with attempt to indict Gallatin, 92; accompanies troops, 93; resigns Treasury, 100; advises the Federalists, 102; rupture with Jefferson, 103; stoned in New York for supporting Jay treaty, 106; general, 160; formulates central power, 174; appointed to Treasury, 180; report on public credit, 180; funding bill, 180; excise law, 181; resignation, 183; breach with Adams, 183; policy questioned, 185; Gallatin offends, 185; his funding method criticised, 191; his revenue systems, 226, 243; report on sale of public lands, 246; his establishments organic, 289.
- Hamilton, John C., accusation of Gallatin, 86.
- Harper, Robert Goodloe, of South Carolina, Federal leader, 101; argument on treaty-making power, 118; leads Federalists in fifth Congress, 137; debate on the address, 138; opposes Kittera's amendment, 139; votes with Republicans, 139; chairman of Ways and Means, 144; Gallatin's opinion of, 144; leads business of the House, 146; debate on foreign ministers, 151; introduces bill to suspend relations with France, 156; hot words with Gallatin over Alien Bill, 157; defends Senate bill on Treasury reports, 166.
- Harrisburg, conference of Anti-Federalists, 38, 39; Gallatin represents Fayette County in, 39; draws resolutions for, 39, 40; report of, published, 41.
- Henry, Patrick, governor, commissions Gallatin to locate lands, 25; predicts his future, 30.
- Hesse-Cassel, Frederick, Landgrave of, sends his portrait to Mme. Gallatin Vaudenet, 7.
- Hillhouse, M. C., Connecticut, Federalist, 102; on Ways and Means Committee, 108.
- Historical Society, New York, Gallatin president of, 396; his inaugural address, 397; commemoration meeting, 398; proceedings on Gallatin's death, 401.
- Humboldt, Baron von, study of production in precious metals, 287; Prussian minister at Paris, 327; visits Gallatin in London, 327; compliments Gallatin, 337.
- Husbands, Herman, 83.
- Huskisson, British minister, on impressment, 360.
- IMPRESSMENT** of seamen, ignored in Jay treaty, 106; power concerning to be lodged in the Executive, 126; cause of war, 316; question at Ghent, 316, 334; in 1818, 346; Huskisson's condemnation of, 360.
- Indians, trading houses, appropriation for, opposed by Gallatin, 111; Wayne's treaty with, 121; in Maine and on the Ohio, 386; tribes classified by Jefferson, 387; synopsis of tribes prepared by Gallatin, 388; gathering at Washington, 388; vocabularies collected by Smithsonian, 389; Du Ponceau's Grammar of Languages, 390; publication of Gallatin's Synopsis, 391; his introduction to Hale's work on, 394.
- Indian question at Ghent, 331, 332.
- Internal improvements, Jefferson's policy on, 290; Gallatin's plan, 300.
- Invisibles, the, 304.
- Irving, Washington, describes Mrs. Gallatin, 377; on Gallatin's conversation, 381.
- JACKSON, ANDREW, M. C.**, Tennessee, Republican, takes his seat, 133; votes against address to Washington, 133; described by Gallatin, 133; appoints Taney to supreme court, 279; Gallatin's opinion of, 368; his idea of party, 372; a pugnacious animal, 373; in the White House, 373.
- Jay, John, hung in effigy, 106; his advice to Randolph, 120, 121; opinion of, in England, 121; spirit of his negotiations with Grenville, 362.
- Jay treaty made public by Senator Mason, 106; popular dissatisfaction with, 106; debate upon, 113; appropriations for, 125; declared objectionable by the House, 125; how considered in England, 121; consequences of its incompleteness, 316.
- Jefferson, Thomas, first hears of Gallatin, 22; awaits disruption of Federal party, 102; rupture with Ham-

- fiton, 108; imbued with principles of French revolution, 105; ridiculed as a *sans-culotte*, 107; Wolcott complains of his influence, 131; advises Republicans to moderate their bitterness against Washington, 132; waning spirit of Republican opposition, 137; complains of wavering of Congress, 142; powerless in the Senate as vice-president, 143; loses taste for a French alliance, 144; a French missionary, 161; in the triumvirate, 174; represents spirit of liberty, 174; mission of his administration, 194; not a practical statesman, 195; his cabinet, 196; opposed bank of U. S., 259; plans of paper money, 373; his principles of administration, 269; policy restrictive, 269; at issue with Gallatin on bank question, 299; opposes Gallatin's civil service circular, 232; want of system in cabinet, 294; alienates Burr, 294; views as to acquisition of territory, 295; intimacy with Duane, 296; correspondence with Astor as to fur company, 298; gun-boat scheme, 299; constitutional scruples, 301; indecision as to measures, 302; withdraws from the triumvirate, 302; opinion of and attachment to Gallatin, 308; affection for him, 311; rejoices on Gallatin's appointment to Paris, 342; his opinion of Louis XVIII., 343; translates Tracy's Political Economy, 343.
- Johannot, grandson of Dr. Cooper, educated at Geneva, 4.
- Jones, William, secretary of navy, acting secretary of treasury, 324.
- KEMP, VAN DER, commissioner for the Netherlands, 346.
- King, Rufus, minister to England, 355; resigns, 355; tone of his diplomatic correspondence, 357.
- Kinloch, Francis, M. C., South Carolina, educated at Geneva, 4; Gallatin receives a letter of introduction for, 11.
- Kramer brothers, glass-works at New Geneva, 63.
- LAFAYETTE, represents true republican spirit, 105; prisoner in Austria, 105; expedition against Arnold, 229; has interview with Alexander, 229; welcomed by Gallatin, 373; congratulations to, on marriage of his daughter, 384; describes the revolution of 1830, 384.
- Lands, public, offices for sale of, 126; value in 1792, 126; Hamilton's report, 245; sales under Adams, 248; Jefferson, 247; Gallatin's administration of, 247; his treatise on, 248.
- Laurens, Colonel, educated at Geneva, 4.
- Lawrence, William Beach, anecdote of Washington and Gallatin, 28; Secretary to Gallatin, 356; chargé d'affaires, 357; presides at dinner of New York Historical Society, 398.
- Leopard, man-of-war, captures the Chesapeake, 232.
- Lesdernier, a Genevan, resident of Machias, 14; his log cabin the home of Gallatin, 15.
- Lieven, Count, Russian minister at London, 320.
- Lieven, Countess of, autocrat of London foreign society, 351.
- Lincoln, Levi, attorney-general, opinion on acquisition of territory, 295.
- Literary periodical, New York, proposed by Gallatin, 396.
- Liverpool, Lord, accepts settlement of Indian question, 332; acknowledges his defeat, 334.
- Livingston, Edward, M. C., New York, Republican leader, 103; calls for instructions to Jay, 118; appointed to wait on President with call for papers, 118; votes against address to Washington, 133; denounces course of the administration, 140; votes against the answer to address, 141.
- Louis XVIII., Jefferson's opinion of, 343; gives audience to Gallatin, 344; his courteous malice, 344.
- Louisiana purchase, 199, 201, 203.
- Louisiana, East, acquisition of, 295.
- Lyon, Matthew, M. C., Vermont, collision with Griswold, 145.
- MACHIAS, trade of, 15; life at, in 1780, 16.
- Macon, Nathaniel, M. C., Georgia, Republican, votes against approbation of Washington, 133; against suspending intercourse with France, 165; declines to enter caucus, 359; his uncompromising spirit, 369.
- Madison, James, leads Republican opposition, 102; mildness in third Congress, 105; drafts and amends address to President, 108, 109; supports bill for establishing trading houses with Indians, 111; on treaty making power, 114, 117; leads debate on right of the House to call

- for papers, 119; Wolcott complains of his influence, 131; the finest reasoning power in Congress, 132; in the triumvirate, 174; his financial ignorance, 185; in accord with Gallatin on strict appropriations, 254; vetoes bill for U. S. Bank, 274; opposes Gallatin's civil service circular, 292; refuses aid to Astoria establishment, 298; his weakness, 305; inexcusable course to Gallatin, 307; compelled by Gallatin to a choice between himself and Smith, 307; his administration humbled, 329; offers Treasury to Gallatin, 341.
- Manifest destiny, 365.
- Marque, letters of, 305.
- Marshall, James, leader in Whiskey Insurrection, 51; represents Washington County in Pennsylvania Legislature, 54; draws remonstrance to Congress, 54; attends meeting of Washington malcontents, 71; urges violence, 72; countermands rendezvous, 72; delegate to Parkinson's Fanny convention, 81; withdraws violent resolution, 82.
- Marshall, John, offers place in his law office to Gallatin, 29; envoy to France, 144; M. C. from Virginia, 163; announces death of Washington to the House, 164.
- McClanahan, Blair, chairman of Pennsylvania ratification convention, 39; violent words at President's table, 143.
- McKean, Thomas, Chief Justice of Pennsylvania, suggests sending commissioners to rioters, 79.
- McLane, Louis, secretary of treasury, reports virtual extinguishment of U. S. debt, 273.
- Mediterranean Fund, 230, 238.
- Mexico, war with, condemned by Gallatin, 364; peace with, advocated by, 364; signed, 365.
- Mifflin, Thomas, governor, 79, 90, 91.
- Milton, Blue Hills of, visited by Gallatin, 13.
- Mississippi, navigation question, 334, 335, 347.
- Monroe, James, minister to France, presents American flag to French convention, 136; appointed secretary of state, 308; instructions to envoys, 316; president of the U. S., 346.
- Montgomery, John, of Maryland, marries Maria Nicholson, 62.
- Montmorency, Vicomte de, minister of foreign affairs, 362.
- Moreau, General, offers assistance to envoys, 319; his death, 321, 322.
- Morris, Gouverneur, 33, 178.
- Morris, Robert, U. S. senator for Pennsylvania, 63; the financier of the Revolution, 177; called to the Treasury, 177; administration of, 178; retirement of, 179.
- Muhlenberg, Frederick A., speaker of the House, 101.
- Mingo Creek Meeting House, anti-exercise meeting at, 71.
- Murray, William Vans, M. C., Maryland, Federalist, 102; on the Jay treaty, 114.
- NATIONAL BANK of New York organized, 278; Gallatin president of, 278; suspends, 282; Gallatin resigns, 286.
- Navy, opposed by Gallatin as needless, 127-129; prejudicial to committee, 134.
- Neville, Hyde de, minister to U. S., 346, 354.
- Netherlands, King of, arbiter on the northeastern boundary, 362; treaty with, 345.
- New Orleans, battle of, 337.
- New York, life at, in 1782, 19.
- Nicholson, Hannah, makes excursion with Gallatin, 61; family, 61; married to Gallatin, 61.
- Nicholson, James, commodore, family of, 61; Republican leader in New York, 61; entertains Gallatin, 62.
- Nicholson, James Witter, associated with Gallatin in western company, 62; removes to Fayette, 62; glassworks of, at New Geneva, 62.
- Nicholas, John, M. C. from Virginia, Republican leader, 103, 140; votes against Kittera's amendment, 140; speech on the power of the Executive, 146; would decline diplomatic relations, 147; declares Republican purpose, 149; Gallatin's lieutenant, 164; votes against suspending intercourse with France, 165; opposes Senate bill on Treasury reports, 106.
- Non-importation act of 1774, a failure, 303; enforced by Gallatin, 303.
- OHIO COMPANY, account of association, 21.
- Orders in Council, 208, 233.
- Oregon Territory, joint occupancy agreement, renewed, 359.
- Otis, Harrison Gray, M. C., Massachusetts, Federalist, 137; denounces Livingston's speech, 140.

- PANAMA CONGRESS of American Republics**, Gallatin declines mission to, 364.
- Parish, David**, 221.
- Parker, Josiah, M. C.**, Virginia, resolution of, 161; on French intercourse, 168.
- Parkinson's Ferry**, militia ordered to rendezvous at, 72; convention assemblies at, 80; meeting at, described by Breckinridge, 82; proceedings at, 82, 91.
- Pasquier**, French minister, 350.
- Pendleton Society**, Virginia, secession resolutions of, 120.
- Penn, Lady Juliana**, gives letter of introduction to John Penn in favor of young Gallatin, 11.
- Penna, proprietors of Pennsylvania**, educated at Geneva, 4.
- Pennsylvania society** compared with that of New York, 49.
- Pennsylvania state constitutional convention of 1789**, 42, 43; opposes call, 42; represents Fayette County in, 42; memoranda of service in, 43; account of, 44.
- Pennsylvania Assembly**, Gallatin represents Fayette in, 45, 46; account of service in, 46; draws resolution for abolition of slavery, 48; opposes Excise Bill in, 50; proposes county taxation and school system, 57.
- Pensacola** occupied by Jackson, 348.
- Pérouse, La**, the navigator, visits Machias, 17.
- Perry, Gallatin settles Frost's meadow in**, 15.
- Philadelphia**, seat of government moved to, 48; state of society in 1790, 49.
- Pickering, Timothy**, secretary of war, 100.
- Pictet, Mademoiselle**, relative of Gallatin, 3; takes charge of Albert, 2; her nephew taught by him, 5; Albert's attachment for, 9; her grief at his departure, 11; sends him letters of introduction, 11; sends him funds, 18; his only link with his family, 20; reproaches him for indolence, 45.
- Pictet, the naturalist**, educated at Geneva, 5.
- Pinckney, Charles C.**, minister to France, 136, 144.
- Pittsburgh in 1790**, 51; anti-excise meeting at, 52; alarm at, 72.
- Polish committee in aid of emigrants**, 366.
- Porcupine, Peter**. See William Cobbett.
- ... on lake of Geneva, residence Gallatin's grandparents, 7.
- RANDOLPH, EDWARD**, secretary of state, 79, 100, 107.
- Randolph, John, M. C.**, Virginia, 163; Republican, votes against suspending intercourse with France, 165; opposes medal to Truxton, 165; report on revenues, 228; complains of want of system in Jefferson's cabinet, 234; Gallatin's opinion of, 368.
- Red Stone Old Fort**. See Brownsville.
- Report of Committee of Ways and Means, Pennsylvania Legislature**, drawn by Gallatin, 47.
- Report on Finances, Gallatin's**, for Ways and Means Committee of Pennsylvania Legislature, 189; to Congress, 1801, 198, 226; 1805, 204; 1807, 206; 1808, 208; 1809, 211; 1811, 212.
- Republican party**, in majority in fourth Congress but overawed by influence of Washington, 102; maintains new democratic doctrines of French Revolution, 104; carries resolutions calling for instructions to Jay, 118; bitterness against Washington rebuked by Jefferson, 132; recognizes need of provision for war with France, 137; compelled to maintain national honor, 137; purpose to restrict executive power, 149; classified by Harper, 151; controls New York and Southern States, 169; saved by Gallatin, loses its chief in Gallatin, 173, 174; breach in, 163; cardinal points of policy, 186; its principles abandoned, 242; opposes Bank of United States, 256, 263; first opposition party, 280; opposes politics in patronage, 290; but do not carry out this policy, 291; divided by alienation of Burr, 292; last congressional caucus of, 370; extinguished by battle of New Orleans, 371; Gallatin considers defunct, 372.
- Revenue**, attributes of, 224; Edmund Burke on, 226; sources of, 226; for 1801, 227; permanent, 227; Randolph's report on, 228; Gallatin's report for 1805, 231; for 1807, 232; treasury blockaded from, 233; in 1808, 234; in 1809, 235; estimate for 1812, 240; doubled, 242; tariff of 1846, 251.
- Revenue, internal**, Hamilton's scheme of, 243; abandoned by Republicans, 244; Dallas upon, 244; restored by

- Gallatin, 245; enforced by D. Ias, 245.
- Richelieu, Duke of, minister of Louis XVIII., interview with Gallatin, 343; indemnity to U. S., 344.
- Richmond, society in 1785, 24.
- Rochefoucauld, d'Enville, Duke of, his intervention solicited on behalf of Gallatin, 11.
- Romanzoff, Count, author of mediation offer, 316; his purpose, 316; dispatch to Count Lieven, 320; gives letter to Dallas, 322.
- Rutledge, John, Jr., M. C., South Carolina, 137.
- Rush, Richard, minister to England, 346.
- Russell, Jonathan, peace commissioner to Ghent, 324.
- Russia friendly to America, 333; declines to submit to search of vessels, 349; displeased with U. S. recognition of independence of Spanish colonies, 349.
- SAVARY, DE VALCLOULON, of Lyons, has claims against Virginia, 19; visits Philadelphia and Richmond with Gallatin, 19, 20; speculations in land, 22; establishes residence at Clare's, 25.
- Scientific society at Washington, 397.
- Search, right of, 141, 334; abandoned, 347.
- Sedgwick, Theodore, M. C., of Massachusetts, Federal leader, 102; on committee to report address, 108; on Committee on Finance, 108; speaker of House, 163.
- Sedition Law, 167, 168, 169.
- Senate, U. S., Gallatin elected to, 60; committee on his qualification, 63; his exclusion from, 64; his course in, 66; Committee on the Treasury, 66; Gallatin offends Hamilton's friends in, 68.
- Seney, Joshua, of Maryland, marries Frances Nicholson, 62.
- Serra, Henri, college companion of Gallatin, 4; leaves with him for America, 10; sails from L'Orient, 11; arrives at Cape Ann, 12; at Machias, 14; teaches at Boston, 19; dissolves partnership with Gallatin at Philadelphia, 20; dies at Jamaica, 20.
- Sewall, Samuel, M. C., Massachusetts, Federalist, 137.
- Sitgreaves, Samuel, M. C., Pennsylvania, Federalist, 102, 108.
- Siamondi, essay on commercial wealth, 287; praises Gallatin, 337.
- Slave trade, 335, 349.
- Smilie, John, represents Fayette in Pennsylvania ratification convention, 37; member of Pennsylvania Legislature, of Congress, U. S. senator, 39; friendship for Gallatin, 39; State senator, 45; at distillers' meeting, Uniontown, 71.
- Smith, John Augustine, 379.
- Smith, Robert, secretary of state, supported by the Invisibles, 305; leaves the cabinet, 308.
- Smith, Samuel, Gen., M. C., 167, 170.
- Smith, William, M. C., South Carolina, Federalist, 4, 102, 130.
- Smithsonian Institution, 391, 397.
- Spain, Pinckney's treaty with, 121; relations with, 347.
- Specie in United States, 1797, 145; a foreign product, 269.
- Spurheim, on Gallatin's head, 402.
- Stael, Madame de, corresponds with Gallatin, 331; interview of Alexander and Lafayette at her house, 326; expresses her admiration to Gallatin, 337.
- Stevens, Byam Kerby, marries Frances Gallatin, 384.
- St. Mark, Fort, captured by Jackson, 348.
- Swiss colonization, plans of, 374.
- TALLEYRAND, French minister, 154, 158.
- Taney, Roger B., secretary of treasury, removes deposits, 279.
- Taxes, direct, favored by Gallatin, 127.
- Texas, annexation, 296, 364.
- Tracy, Destutt de, *Economie Politique* translated by Jefferson, 343.
- Tracy, Uriah, M. C., Connecticut, Federal leader, 102; personal abuse of Gallatin, 123.
- Treasury, Board of, of the Revolution, 178; new board, 179, 180.
- Treasury Department, Hamilton's administration of attacked by Gallatin, 66; resigned by Hamilton, 100; taken by Wolcott, 100; control over by the House established, 109; its condition in 1798, 129; its disbursement of appropriations attacked, 134; its management controlled, 161; Senate Bill ordering reports of, opposed, 166; established, 180; examination of, 183; review of, 251; Sherman's report on, in 1879, 255; conducted on business principles, 289; requires business capacity, 291.
- Tripoli, tribute to, 294.
- Triumvirate, traditions of, 305; Jaffer-

in States

son withdraws from, 308; G
loyalty to, 309; dissolved, 317
Truxton, Captain, medal w
165.

UNIONTOWN, county seat of Fayette
28; meeting of distillers at,
United States, frigate, 128.
University, national, plan of
noia, 301; proposed by Gallatin,
New York, 381; result of, 383; Gallatin
withdraws, 383.

VAN BUREN, MARTIN, manages Republican
caucus, 370.
Vaudenet, Susanne, wife of Abraham
Gallatin. See Gallatin, Vaudenet.
Voltaire, his retreat at Ferney, 7;
friend of Gallatin family, 7; writes
verses for Madame Gallatin, 7;
visited by young Gallatin, 8.

WASHINGTON, seat of government, 167;
society in 1823, 373; burning of,
831.

Washington, Pennsylvania, anti-excise
meeting at, 52; violent resolutions
of, 52; meeting of moderate men
of, 72.

Washington, George, General, anecdote
of and Gallatin, 22, 23; proclamation
to whiskey insurgents, 79;
Randolph's tribute to, 79; appoints
commissioners, 79; makes requisitions
for troops, 80; calls out troops, 80;
accompanies army, 91; declines to
countermand march, 91; pardons
offenders, 99; changes in his cabinet,
100; his influence, 102, 104; convenes
Congress on Jay treaty, 104; accused
as a defaulter, 107; addresses Congress,
107; refuses to send Jay's instructions
to the House, 118; his birthday the
occasion of a visit from the House,
130; sends tricolor to Congress,
131; issues his farewell address,
132; lieutenant-general, 160; death
announced to Congress, 164; Gallatin's
tribute to, 397.

Wayne, Anthony, General, treaty with
Indians, 121.

Ways and Means. See Finance Committee.

Ways and Means Committee, Harper
chairman of, 144.

Ways and Means, Randolph's report,
228. See Finance Committee.

Wellington, Lord, requested to go to
America, 332; his frank opinion,
334; friendly dispositions, 347.

John T. Mor

to Gallatin's

to, Was

rit de

Whi

wri

... assistance to
... County, 70; distil-
... set at Uniontown, 71; popu-
... at Mingo Creek Meeting-
... 1; U. S. mails stopped, 72;
... calls militia to resist the
... and rendezvous at Parkinson's
Ferry, 72; meeting of moderate men
at Washington, 72; rendezvous at
Parkinson's Ferry countermanded,
73; violent meeting at Braddock's
Field, 73; numbers, estimate of, at,
75; violent temper of the people,
76; Gallatin's opposition to, 78;
Hamilton determines to suppress,
79; commissioners appointed, 79;
Washington issues proclamation, 79;
convention assembles at Parkinson's
Ferry, 80; violent resolutions
opposed by Gallatin and withdrawn,
82; committee of sixty appointed,
83; commissioners arrive, 84; con-
ference agree on form of submis-
sion, 85; committee of sixty accept
terms, 86; amnesty granted, 86;
meetings for submission by signa-
ture, 87; moderation in Fayette
County, 88; threats of secession,
89; secession flag, 89; commission-
ers return to Philadelphia and re-
port, 90; Washington calls out
troops, 90; march in two columns,
91; meeting of committee of sixty,
91; committee sends delegates to the
President, 91; final popular meet-
ing at Parkinson's Ferry, 92; west-
ern counties occupied by the army,
92, 93; arrests made, 93; prisoners
carried to Philadelphia, 94; return
of the army, 96; cost of, 96; prose-
cutions, 99.

Wolcott, Oliver, Jr., secretary of
treasury, 100; his situation com-
miserated by Gallatin, 127; com-
plains of influence of Gallatin, Mad-
ison, and Jefferson, 131.

Wolcott, Oliver, Jr., appointed to
Treasury, 183.

Woodbury, Levi, Secretary of Treas-
ury, reports absolute extinguish-
ment of U. S. debt, 281; establishes
sub-treasury, 282.

X, Y, Z dispatches, 154.

Yorktown, excise offenders prose-
cuted at, 55.

American Statesmen

Edited by John T. Morse, Jr.

Each, 16mo, cloth, gilt top, \$1.50 half polished morocco,

\$2.75

- BENJAMIN FRANKLIN. By John T. Morse, Jr.
SAMUEL ADAMS. By James K. Hosmer.
PATRICK HENRY. By Moses Coit Tyler.
GEORGE WASHINGTON. By Henry Cabot Lodge.
2 vols.
JOHN ADAMS. By John T. Morse, Jr.
ALEXANDER HAMILTON. By Henry Cabot Lodge.
GOUVERNEUR MORRIS. By Theodore Roosevelt.
JOHN JAY. By George Pellew.
JOHN MARSHALL. By Allan B. Magruder.
THOMAS JEFFERSON. By John T. Morse, Jr.
JAMES MADISON. By Sydney Howard Gay.
ALBERT GALLATIN. By John Austin Stevens.
JAMES MONROE. By President D. C. Gilman.
JOHN QUINCY ADAMS. By John T. Morse, Jr.
JOHN RANDOLPH. By Henry Adams.
ANDREW JACKSON. By Prof. William G. Sumner.
MARTIN VAN BUREN. By Edward M. Shepard.
HENRY CLAY. By Carl Schurz. 2 vols.
DANIEL WEBSTER. By Henry Cabot Lodge.
JOHN C. CALHOUN. By Dr. H. Von Holst.
THOMAS HART BENTON. By Theodore Roosevelt.
LEWIS CASS. By Prof. Andrew C. McLaughlin.
ABRAHAM LINCOLN. By John T. Morse, Jr. With
Portrait and Map. 2 vols.
WILLIAM H. SEWARD. By Thornton K. Lothrop.
SALMON P. CHASE. By Prof. A. B. Hart.
CHARLES FRANCIS ADAMS. By C. F. Adams.
CHARLES SUMNER. By Moorfield Storey.
THADDEUS STEVENS. By Samuel W. McCall.

note of Webster, we
calm, impartial; of the
a of

BIOGRAPHICAL NOTICES.

CALHOUN.

in these pages. . . .
position is eminently

BENTON.

for that austere public
characteristics of it

CASS.

The early life of Cass
transformation which
a national statesman. —

LINCOLN.

As a life of Lincoln
political history of the
War, it is the most
the most compact. —

SEWARD.

The public will be
efforts to write a
ablest, most brilliant,
men in American history. —

CHASE.

His great career as
Senator, Governor of
and Chief Justice of
and effective manner by

CHARLES FRANCIS ADAMS.

His wise statesmanship
before the Civil War,
and the masterly ability
by him while Minister
his eminent son.

SUMNER.

The majestic devotion
political ideals before
service to freedom in
by Mr. Storey.

STEVENS.

Thaddeus Stevens was
most conspicuous figures
shows him the eccentric,
that he was. —

which the political
ian is portrayed
on to Calhoun's
Dial (Chicago).
political literature,
great service if it spread an admiration
which was one of the marked charac-
the Epoch (New York).

burghlin has given us one of the most satis-
factory for us in this able and important series. . . .
The work of Cass was the work of
the work of Cass was the work of
the work of Cass was the work of

His wise statesmanship
before the Civil War,
and the masterly ability and consummate diplomatic skill displayed
by him while Minister to Great Britain, are judiciously set forth by
his eminent son.

Thaddeus Stevens was unquestionably one of the
most conspicuous figures of his time. . . . The book
shows him the eccentric, fiery, and masterful congressional leader
that he was. — *City and State* (Philadelphia).

HOUGHTON, MIFFLIN & CO.

4 PARK ST., BOSTON; 85 FIFTH AVENUE, NEW YORK
378-388 WABASH AVE., CHICAGO