

Naval Documents of The American Revolution

Volume 11

**AMERICAN THEATRE: Jan. 1, 1778–Mar. 31, 1778
EUROPEAN THEATRE: Jan. 1, 1778–Mar. 31, 1778**

Part 5 of 5

**United States
Government Printing Office
Washington, 2005**

Electronically published by
American Naval Records Society
Bolton Landing, New York
2012

AS A WORK OF THE UNITED STATES FEDERAL GOVERNMENT
THIS PUBLICATION IS IN THE PUBLIC DOMAIN.

APPENDICES

APPENDIX A

*Correspondence between Robert Morris and William Whipple, between
6 July and 25 August 1777*

WILLIAM WHIPPLE TO ROBERT MORRIS

Portsmouth 6th July 1777

Dear Sir

In my way through Connecticut I had an opportunity of seeing the *Trumbell*,¹ and am sorry to say that her situation is such that in my opinion, she can be of no use to the Public this Year, if ever, Cap^t Saltonstall² is doing every thing in his Power to get her out of the River,³ he has Lifted her with four sloops about two feet and says she must be raised one foot more, before she can be got over the Bar which is about four miles distant, from where she now lays, if she sho^d be so fortunate as to get over the Bar she must lay one day, & perhaps two or three in a defenceless situation exposed to the Enemies ships (which are continually Cruising in the Sound) before she can possibly be got ready to proceed to a place of safety she has now on bord about 100 men & if she was at New London I am in no doubt wo^d soon be ready for sea but I think the chance is at least 20 to one against her ever gitg there. I am much surprized that any Person knowg the situation of the Place sho^d advise the Building of ships there, But it seems another ship somthg larger, consequently of a greater d[r]aught of water is to [be] built in the same place,⁴ I know not what forwardness this ship is in, but even if she was half Built, was she my property, I wo^d go no farther but content myself with the first loss for sure I am that the Expence of geting such a ship from that place will be ~~more than~~ half the cost of the Hull and the risque while the Enemy have the Command of the Sound is more then Equal to the other half But if two Ships must be Built in Connecticut, the materials prepared for that which is ordered to be Built in River might be transported to New London or Norwich at less then a quarter of the Expence ~~that~~ then the Ship can be moov'd at, and the ~~whole~~ risque saved—as I passed through New London I had an opportunity of seeing the Brig:⁵ which is to be Commandd by Cap^t Chew⁶ & am confirmed in my opinion that if she would have answered the private views for which she was first intended the Public would not have had the offer of her,⁷ if she proves a fast Sailor I ~~shall am be very agreeably disappointed, if she is not a very Costly vessel I shall with great Pleasure acknowledge my mistake be exceedingly mistaken, as I shall also be, if she is not a very Costly Vessel~~ M^r Shaw⁸ ~~told me~~ says she may be got away in a very short time, I had some conversation with that Gentleman about the Money he has in the west Indies. he declined ~~making~~ entering into a perticular agreement with me, but says the Committee may have all he has ~~in the West Indies~~ there at the same Exchange they have given others and Promised to write you particularly ~~respecting it~~ on the Subject he has 3 or 4000 Sterling at Dominica but Knows not how much he has at Martinique,—

at Providence The *Warren*, *Providence*, & *Camden*⁹ are still Laying in Providence River nor do I see any Prospect of their geting from thence ~~while the Enemies ships remain there~~ at present, Cap^t Hopkins¹⁰ says he is determined to make a trial but I can not see a possibility of his escaping the Enemies ships while they remain in their Present scituation The *Alfred* is ready to sail waiting only for orders the Captain¹¹ tells me his last orders refers to others which was to be lodged with the agent, the first of July but have not been sent he has 150 men on Board which in my opinion is 30 more then he ought to have however they may be well disposed of for the other ships can find room for all he has to spare.—The *Raleigh* has her Guns on Board at last, 'tho 6 of them are 9 Pounders all she now waits for is men, she wo^d be compleatly maned in a very few days were it not for the Privateers of which there are a great number fiting out in this, and the Neighbouring Ports I hear 60 seamen have marched from hence for Newbury this day to go on Board Privateers however, I flatter myself the *Raleigh* will soon be got to sea & that the *Ranger* will shortly follow her. I saw Cap^t Jones¹² in Boston he Promised to follow me immedeately but is not yet arrived here, every possible means will be used for his dispatch

Df, Private Collection, Remember When Auctions, Inc., Wells, Me., 1998. The addressee is conjectured by the content of this report. Whipple had been a member of the Continental Marine Committee of which Robert Morris was chairman and vice president.

1. Continental Navy frigate *Trumbull*.
2. Capt. Dudley Saltonstall.
3. Connecticut River.
4. Continental Navy frigate *Bourbon* (28 guns), which was building at Chatham on the Connecticut River and was never completed.
5. Continental Navy brigantine *Resistance* (10 guns).
6. Capt. Samuel Chew.
7. Whipple means that *Resistance* was not suited for a swift-sailing privateer.
8. Nathaniel Shaw, Jr., Continental Agent for Connecticut.
9. Continental Navy brigantine *Hampden*, Capt. Ezekiel Burroughs, commander.
10. Capt. John Burroughs Hopkins, commanding Continental Navy frigate *Warren*.
11. Capt. Elisha Hinman, commanding Continental Navy ship *Alfred*.
12. Capt. John Paul Jones, commanding Continental Navy ship *Ranger*.

WILLIAM WHIPPLE TO ROBERT MORRIS

Portsm^o 4th aug^t 1777

Dear Sir

~~The *Raleigh* remains much in the scituation as when I wrote you last she still wants a number of men The *Alfred* is come from Boston to join~~ Marine Matters, this way remain much as when I wrote you last,¹ The *Boston*, is at Casco Bay, no certain acco^t of the *Hancock*, but the Presumption is much against her,² not less then nine sail of the Enemies ships are Crusing between Cape Cod & Cape Sable ~~one of them of 32 Guns chased~~ a prize ship loaded chiefly with rum, was chas'd on shore by one of them of 32 Guns a few days ago about 7 miles from this town but as the tide was rising they soon ~~got her off~~ had her afloat and carried her off, The *Raliegh* still wants a considerable number of men, in every other respect she is ready ~~to go to-for~~ to go to sea, which Cap^t T——³ is very anxious for but I must confess I think is too hazaarious to go ~~to sea~~ out weakly mand when its almost certain he'll have to fight his way thro a number of the Enemies ships however as the *Alfred* has lately join'd him I believe they will try their fortunes very soon unless they have orders

to the contrary, I Heartily wish they had orders to Cross the Atlantic as I think the Probability is in favor of their making a much more advantage[ous] Cruise on the Coast of Europe then in these seas ~~for Havens sake let the Navy Board be put in motion~~ The *Ranger* I expect will be ready in two or three weeks The *Ranger* is about half man'd, & geting ready with all possible dispatch I expect she will be ready to sail in two or three weeks The Officers are not all appointed, when they are, I shall transmit their names, with the dates of their Commissions and warrants. those that are appointed are good men, the First Lieu^t in perticular, (as to Knowledge of Naval Matters,) has not many if any superiors in the service & I have ~~no reason to doubt his fighting faculties but believe he has never been Try'd I have heard nothing of the Boston Navy Board since I left Phila^a~~ For Havens sake let that Board be put in motion You cannot conceive how the service Suffers for want of in this department beyond description for want of ~~their being in motion~~ a navy Board which I have heard nothing of since I left Phi^a for Havens sake let that Board be put in motion—if ~~any more vessels are wanted by~~ the secret Committee ~~as they~~ want any more Vessels for Virginia or Carolina they may be either purchas'd or Chartered on much better terms this way, then with you if proper persons were applied to to procure them I ~~don't mean~~ wo^d not be understood by any means to insinuate any thing to the disadvantage of the Agents, but they have too much Business on their hands to ~~attend~~ do this to so good effect as some other persons who might be found in the different Maritime Towns I believe ~~some~~ two or three vessels may be purchas'd or charter'd on good terms, here ~~that wo^d do very well for Carolina,~~ but M^r Langdon⁵ tels me he has no orders to Charter any if they are wanted it will be well to give orders immediately least they shod be other ways dispos'd of—

Df, Private Collection, Remember When Auctions, Inc., Wells, Me., 1998. Addressed at foot of third page: "R Morris Esq^r." Docketed: "R. Morris Esq^r/aug^t 4th."

1. See William Whipple to Robert Morris, 6 July 1777, above.
2. Continental Navy frigate *Hancock* was captured by H.M. frigate *Rainbow* on 7 July 1777. See NDAR 9: 239, 272, 279–80, 280, 309, 349, 361, 989, 990–99.
3. Capt. Thomas Thompson, commanding Continental Navy frigate *Raleigh*.
4. Lt. Thomas Simpson.
5. John Langdon, Continental Agent for New Hampshire.

ROBERT MORRIS TO WILLIAM WHIPPLE

Philad^a. August 5th. 1777

My D^c Sir

I have had the pleasure to receive your obliging favours of the 8th^l & 21st July.² as I lately introduced a Motion in Congress to Authorize the Marine Committee to stop the building of such of the Ships of War ordered by Congress as they shou'd think improper to be carried on at the present [period.] I read that part of your first letter relative to the Ships in Connecticut River.³ The Gentⁿ of that Country did not seem to relish it much but the motion was carried and I suppose we shall soon put a stop to the building the Ship now on the Stocks in that River.⁴ M^r Shaw⁵ as wrote respecting his Money and I shall reply but wish you had made a bargain with him for it. I fancy he wants a high advance on it. I note what you say of Cap Chews⁶ intended Brig^t⁷ and doubt not one word of it. I hope the *Alfred* is gone on a Cruise the orders he waited for were those intended for the first

Expedition which being totally baffled by one accident or other, they were never sent, & the Eastern Navy board will I hope Send all the Ships Cruizing when there is not special orders for other purposes. I like well your Idea of sending the *Ranger* & *Raliegh* to Europe you know it has always been my opinion that our Ships shou'd go where the Enemy are Weak & not Cruise on our own Coasts to expose our Weakness and them to be constantly taken from us. Jones⁸ has orders to go for Europe I will try for similar orders for the *Raliegh* and send them to You but in the mean time pray let Cap^t Thompson⁹ go & take some prizes out of the Jamaica Fleet. Gen^l Howe with 230 Sail of Ships appeared at our Capes a few days ago, but suddenly they put about & steered a N.N.E. Course with a fair [*wind*] went out of sight and we have neither seen or heard of them since, pray take care of yourselves they meditate a heavy blow somewhere. with much esteem & regard I remain D^r Sir [*&c.*]

Rob^t Morris

My Comp^{ts} to Cap^t Jones &
Cap^t Thompson & wish them
much sucess—

L, Private Collection, Remember When Auctions, Inc., Wells, Me., 1998. Addressed at foot of last page: "W^m Whipple Esq^r Portsmouth."

1. See William Whipple to Robert Morris, 6 July 1777, above.

2. Not found.

3. Continental Navy frigates *Trumbull* and *Bourbon*.

4. Continental Navy frigate *Bourbon* (28 guns). See NDAR 7: 1028, 1221–22, 1222n, 1228, 1244, 1244n; 8: 21.

5. Nathaniel Shaw, Jr., Continental Agent for Connecticut.

6. Capt. Samuel Chew.

7. Continental Navy brigantine *Resistance*.

8. Capt. John Paul Jones.

9. Capt. Thomas Thompson.

WILLIAM WHIPPLE TO ROBERT MORRIS.

Portsm^o 25th aug^t 1777

My D^r Sir/

Your highly Esteem'd favor of 5th Augth was handed me late last Evening ~~of~~ I am sorry the Connecticut Gentⁿ ~~are~~ sho^d be displeased at my representation of the ships in their River² ~~I cannot help it,~~ sure no one can say it is inconsistent with truth, and surely it cannot be suppos'd I had any thing in view but the public good, for I do most sincerely wish we had as many ships Afloat as can possibly be fitted for sea, but what purpose can it answer to build ships in places from whence they can not be got to sea—I sho^d have made a bargain with M^r Shaw³ for his money in the west Indies had it been in my power but he totally declin'd till he had time to consider the matter I therefore could do no otherwise then desire him to make his proposals to you when he had made up his mind on the ~~matter~~ subject—The *Raliegh* after waiting a fortnig^t for a wind sail'd the 22^d ~~with a fine wind~~ accompanied by the *Alfred*. she seem'd to go very fast through the water & I have been inform'd by some Fisherman that saw her 7 or 8 Leagues off that she could spare the *Alfred* her small sails & some of her Courses—Cap^t Thompson⁴ was greatly at loss what to do, his ship Barely man'd for defence and no probability of ~~getting more~~ increasing the Number, the Enemies ships so exceeding thick on the Coast that

there is the greatest chance of faling in with a number of them on the other hand the time spending and the ~~People~~ crews of both ships growing uneasy, being this scituated and no one here authorized to direct him what to do he had a consultation with the Officers of the two ships, the result he transmitted to the President⁵ and I hope it will be approv'd of, for tho' I did not presume to advise him I must confess I fully approv'd in my own mind, his determination as the best method in his scituation that could be persued for the Public Good, ~~while the Alfred lay here I had an opportunity of some acquaintance with Cap^t Hinman⁶ from which I have form'd very favorable sentiments of this Officer I was [invited and entertained?] on board his ship so well as I was able to judge from those vissits he appears to be a very industrious Officer an excellant disciplenarian & seems to be have the intire Confidence & even the affections of his Officers & Crew. I never had an opportunity of knowing Cap^t Hinman 'till he came here and as had form'd an opinion of him not the most favorable and that without any just cause or indeed any cause except the general Prejudice I had taken to Commo^{dre} Hopkins's⁷ officers) judicious I think myself in justice bound at the same time ~~tho I have a very good opinion of some of the Officers who have heretofore commanded the Alfred perticularly one,~~⁸ ~~I am fully convinced she was never better Commanded then at this time~~ I most sincerely congratulate you on the signal advantage gain'd over the Enemy at or near Bennington.~~

Df, Private Collection, Remember When Auctions, Inc., Wells, Me., 1998.

1. See Robert Morris to William Whipple, 5 Aug. 1777, above.
2. Connecticut River. See William Whipple to Robert Morris, 6 July 1777, above.
3. Nathaniel Shaw, Jr., Continental Agent for Connecticut.
4. Capt. Thomas Thompson, commanding Continental Navy frigate *Raleigh*.
5. John Hancock, President of Congress.
6. Capt. Elisha Hinman.
7. Commodore Esek Hopkins.
8. Capt. John Paul Jones, who commanded *Alfred* from 22 Oct. 1776 until 14 Jan. 1777.

APPENDIX B

VIRGINIA NAVY BOARD JOURNAL

EXCERPTS, OCTOBER 1–DECEMBER 31, 1777

[*Williamsburg*] Wednesday 1st October 1777.—

Ordered that M^r William Holt deliver to Cap^t George Elliott four Barrells of Pork, two Barrells Beef, four Barrells Bread, two Barrells Flour, for the use of the *Safeguard* Galley.—

Cap^t Celey Saunders of the *Lewis* Galley received orders to repair with his Vessel the first fair wind or as soon as he conveniently can to the mouth of Rappahanock River, there to Remain for the protection of the Trade and Inhabitants against the Depredations of the Enemies Tenders and other armed Vessels which he may be able to repel and to be careful and Vigilant in discharging this Duty as well as in preserving good Order and regularity among his officers & men.—

Ordered that a Warrant Issue to Cap^t Celey Saunders for Forty pounds upon Account to furnish Necessaries for the use of the *Lewis* Galley.—

Lieutenant Joseph Speake received Orders to proceed with the Boat *Nicholson* to Petersburg, there wait on M^r John Holloway who will deliver him fifteen saws which he is to take on Board, from thence to proceed to the Rope-Walk at Warwick and apply to Cap^t Thomas who will deliver him such Cordage as he may want for the use of the *Nicholson* and also what he has ready for the use of the Navy which he is to take on Board and bring to James Town and when he arrives there wait on the Board for further Orders.—

Thursday 2^d Oct^r 1777.—

Ordered that the keeper of the Public Store deliver three hundred Pump tacks to Lieutenant Jones for the use of the *Protector* Galley.—

Tuesday 7th Oct^r 1777.—

Ordered that M^r William Holt deliver to Lieutenant Tompkins five Barrells Pork, three Barrells Bread, five Barrells Flour, five Barrells Bread and two Barrells Spirits for the use of the *Henry* Galley.—

Ordered that M^r William Holt deliver to Lieutenant Sturdivant two Barrells of Spirits & one Box of Candles for the use of the *Manley* Galley.—

Ordered that the keeper of the Public Store deliver to Lieutenant Sturdivant fifty Flints for the use of the *Manley* Galley.—

Ordered that a Warrant Issue to M^r William Holt for One thousand pounds, upon Account, to furnish Necessaries for the use of the Navy.—

Ordered that the Keeper of the Public Store deliver ten Yards of Sheeting, twenty one and a half Yards Linen, four & a half Yards Cloth & four Hatts for the use of the Sailors on Board the *Manley* Galley.—

Ordered that M^r William Holt deliver one Bushell of Salt to Lieutenant Jones for the use of the *Protector* Galley.—

Ordered that the Keeper of the Public Magazine, deliver four square feet of Sheet Lead to Lieutenant Jones for the use of the *Protector* Galley.—

Ordered that M^r Southall deliver six fathom Match Rope to Lieutenant Jones for the use of the *Protector* Galley.—

Ordered that the Keeper of the Public Store two hundred Scupper and five hundred Pump Nails for the use of the *Henry* Galley Cap^t Tompkins.—

A Bond from Mess^{rs}. Hewes, Smith & Curry to the Commissioners of the Navy in the Penalty of Ten thousand Pounds Conditioned for due discharging of an Agreement made by the said Hughes & Smith with James Maxwell on behalf of this Board, To supply the Ship *Casewell* with Provisions & was returned to the Board and Ordered to be filed.—

Wednesday 8th Oct^r 1777.—

Ordered that the Keeper of the Public Store deliver to M^r Richard Herbert for the use of the Chickahomany Shipyard seventy five pounds of Twine.—

Ordered that the Keeper of the Public Magazine deliver to M^r Richard Herbert for the use of the Chickahomany Shipyard fifty pounds of Lead.—

Ordered that M^r William Holt deliver to Cap^t Richardson Henley six Barrells of Spirits for the use of the Chickahomany Shipyard.—

Thursday October 9th 1777.—

Ordered that Doct^r M^cClurg be desired to furnish Doct^r Brown of the *Dragon* Galley with such Medicines as he may think necessary for the use of the said Galley.—

John Lurty is recommended to his excellency the Governor and the honourable the Council as a proper person to be appointed first Lieutenant of the *Dragon* Captain Callender.—

Captain Eliezer Callender is recommended to his excellency the Governor and the honourable the Council as a proper person to take the Command of the Ship *Dragon*.—

Friday October 10th 1777.—

The Complaint exhibited by Jesse Muse a Midshipman on Board the *Page* Galley against Lieutenant Henry Lightburn of the said Galley set for hearing on the thirtieth of last Month was this day heard & fully enquired into, the Witnesses on both sides being sworn & examined. On Considering the same It is the Opinion of the Board that the said Complaint is trifling & frivolous being wholly unsupported by Evidence, but it appearing in the course of this enquiry that the Captain & officers of the *Page* Galley have been greatly remiss in keeping proper Watches on Board and otherwise Guilty of exceptionable Conduct, the preceding member is Ordered to reprimand them for the same.—

Ordered that M^r William Holt deliver to Cap^t Markham for the use of the *Page* Galley, five Barrells Pork, one Barrell Brandy & one Box of Candles.—

Ordered that the keeper of the Public Store deliver to Cap^t Markham six pounds of twine & twenty Yards of Canvas for the use of the *Page* Galley.—

Saturday October 11th 1777.—

Orders Issued to the Commanding Officer on Board the *Protector* Galley to proceed with the said Galley on a station to great Wicomico till further Orders (see Letter Book).—

Same Orders as above. Issued to Captain Markham of the *Page* Galley to proceed on the same Station, (see Letter Book).—

Doctor M^cClurg is desired to furnish Captain Markham of the *Page* Galley with such medicines as he may think necessary for the said Galley.—

M^r John Herbert is desired to furnish eight good hands, Corkers and Carpenters with a Quarter man, to finish Captain Taylors Ship. A Letter Written the said Herbert accordingly.—

Ordered that M^r William Holt deliver to Lieutenant Joseph Speake, six Barrells Brandy for the use of the Chickahomany Shipyard.—

Lieutenant Joseph Speake received Orders to proceed with the Boat *Nicholson* to the Chickahomany Shipyard and deliver fifteen Saws and six Barrels of Brandy to M^r John Herbert at that place; then to return to the mouth of the College Creek and wait on the Board for further Orders.—

Ordered that a Warrant Issue to Lieutenant John Barrett for Thirty pounds, upon Account, for the purpose of furnishing Necessaries for his Family.—

Ordered that the Keeper of the Public Store deliver to M^r John Richards twenty one Yards of Flannell, six Shirts and two & an half Yards Cloth for the Sailors on Board the *Page* Galley on paying for the same.—

Thursday October 16th 1777.—

William Underhill is recommended to his excellency the Governor and the honourable the Council as a proper Person to be appointed to the Command of the *Accomack* Galley.—

Robert Millen is recommended to his excellency the Governor and the honourable the Council as a proper person to be appointed first Lieutenant of the *Accomack* Galley.—

Ishmael Andrews is recommended to his excellency the Governor and the honourable the Council as a proper person to be appointed second Lieutenant of the *Accomack* Galley.—

Johannes Watson is recommended to his excellency the Governor & the honourable the Council as a proper person to be appointed to the Command of the *Diligence* Galley. Richard Parker first Lieutenant & Jesse Cannon second Lieuts of the said Galley.—

Ordered that M^r William Holt deliver to Cap^t Thomas Lilly for the use of the Ship *Gloucester*, as much Iron as he may want, four Barrells of Flour, ten Barrells of Bread, One hundred and fifty pounds of Bacon, four Bolts of Canvas, twelve Gallons Linseed Oil & sixty Gallons Brandy.—

Ordered that the Keeper of the Public Store deliver to Cap^t Thomas Lilly for the use of the Ship *Gloucester* three thousand ten penny nails, three thousand twenty penny Ditto, two thousand Brads, three thousand Scupper Nails & two thousand Pump Nails.—

Ordered that the Keeper of the Public Store deliver to Lieutenant Joseph Speake twenty Yards of Coarse cloth for the use of the people on Board the Boat *Nicholson*.—

Ordered that M^r William Holt deliver Lieutenant Joseph Speake twenty Barrells of Bread, six Barrells of Spirits and one Box of Candles for the use of the Gallies at present stationed at Hampton.—

Friday October 17th 1777.—

Ordered that M^r John Herbert deliver to Lieutenant Joseph Speake five hundred weight of flat Barr Iron for the use of the Gallies Building on the Eastern Shore.—

Monday 20th Oct^r 1777.—

Ordered that M^r William Holt deliver unto Cap^t Taylor the Cordage which hath been lodged with him for the use of the *Tarter*, also an Anchor, a Barrell of Brandy and such Pikes, Pole Axes and Iron Crows as he may want for the use of the said Ship.—

Ordered that the keeper of the Public Store deliver to Cap^t Taylor thirty pounds Sail Twine and eighteen sail Needles for the use of the *Tarter*.—

Ordered that M^r Reubin Herbert Master Workman at the South Quay Shipyard be allowed ten shillings per day for working in the said yard.—

Tuesday 21st day of October 1777.—

Ordered that Mr Pierce the purchasing Commissary for this State provide and lay in for the use of the Navy the following provisions VIZ one thousand two hundred Barrels of pork two hundred Barrels of Beef and one hundred thousand weight of Bacon, which said provisions are to be delivered at Cobham and Cabin Point.—

Ordered that the Keeper of the public Store deliver to Captain Richard Taylor for the use of the people on Board the *Tartar* twenty seven Jackets, thirty yards of Linen one shirt & Cloth to make a pair of Breeches upon his paying for the same.—

Ordered that Mr William Holt deliver to Maximilian Etheridge and Minor Dison carpenters at the Chickahominy shipyard one Bushel of salt each upon their paying two pounds a Bushel for it.—

Wednesday 22nd day of October 1777.—

Ordered that a warrant issue to Captain Christopher Calvert for three hundred pounds on account for the purpose of furnishing Necessaries for the use of the Shipyard at South Quay.—

Ordered that Colo William Aylett deliver to Captain Christopher Calvert five Bushels of Salt for the Use of the Shipyard at South Quay.—

Ordered that a warrant issue to Mr James Davis for two hundred pounds on Account For the purpose of furnishing Necessaries for Building the *Gloucester*.—

Thursday 23rd day of October 1777.—

Ordered that the Keeper of the public Store, deliver to Captain James Barron for the use of the people belonging to the Boat *Liberty* sixteen Sailors Jackets, thirty pair of Stockings, and one peice of Fearnought Cloth upon his paying for the same.—

Ordered that the Keeper of the public store deliver to Cap James Barron five hundred pump Nails for the Use of the Boat *Liberty*.—

Ordered that Mr Charles Taliaferro deliver to Colo William Finnie two of the flat-bottom'd Boats in his possession belonging to the Country with such oars as he may want for them.—

Ordered that Mr William Holt deliver to Mr Caleb Herbert for the use of the Chickahominy shipyard thirty eight and a quarter yards of blue Coating, seven-teen yards blue Stroud, four peices napt blue Penniston, three peices of Kendal Cotton, two Gross coat Buttons one ditto Vest two and quarter ditto horn, a quarter pound coloured Thread five pair men's Shoes upon his paying for the same.—

Friday the 24th day of October 1777.—

Ordered that a Warrant issue to Abraham Smith for the use of William Savage for one thousand pounds upon account For necessities furnished the *Casewell* Galley by Mess^{rs} Hews and Smith as will appear by their Draft on the Board in favour of the said Savage.—

Ordered that the Keeper of the public Store deliver to Captⁿ Johannes Watson thirty pound Twine four dozen sail Needles, one thousand pump Nails, twelve palm Irons, two hammers and two Bolts sail Cloth for the use of the Gallies building on the Eastern Shore.—

Ordered that Mr William Holt deliver to Captⁿ James Barron two dozen Tongues for the use of the Boat *Liberty* and two dozen for the use of the Boat *Patriot*.—

Ordered that Mr Charles Taliaferro deliver to Captⁿ Johannes Watson two Cables for the use of the Gallies building on the Eastern Shore.—

Ordered that Mr William Holt deliver to Captⁿ Johannes Watson Eighteen Bolts of Canvas for the Use of the Gallies building on the Eastern Shore.—

Ordered that Mr Benjamin Powell deliver to John Jones one thousand scupper Nails for the Use of the Gallies building on the Eastern Shore.—

Saturday the 25th day of October 1777.—

Ordered that the Keeper of the public Store deliver to Captⁿ Francis Bright seven Sailors Jackets, thirty pair stockings, four and quarter yards white Cloth, twelve hanks Thread some Twist nineteen yards half thick, two yards Shalloon, one peice Linen, fifty yards brown Honleys and fifteen and half yards flannel for the use of the people on Board the Brigantine *Northampton*.—

Wednesday the 29th day of October 1777.—

Captain Richard Barron received orders to proceed immediately to the eastern shore, and when he arrives there, to deliver the Letters which he has from this Board to Cap^t James Barron, and Lieutenant Joseph Speake, and also to deliver such Letters or Instructions as he may receive from Colo: William Aylett to the said Barron and Speake, and then to return to his Station at Hampton as soon as possible.—

Friday the 31st Day of October 1777.—

Mr Richardson Henley is appointed Clerk and paymaster to the Chickahominy Shipyard, who appear'd and engaged to perform the duties thereof by disbursing all sums of money he may receive for the service of the said Yard, to purchase fresh Provisions and issue the same with all other provisions to the Workmen and others, to receive expend and account for any other Articles that may come to his hands respecting his Business as Clerk as aforesaid, to muster the People twice a day and keep regular Accounts of his Disbursements and Expenditures in the service of the said yard, and to execute any Orders or Instructions of this Board from time to time concerning the same; for which services he is allowed six shillings pr day.

Whereupon the said Henley entered into and acknowledged his Bond with Security for his faithfully complying with this agreement and performing the Duties thereof.—

Ordered that Mr William Holt deliver to Lieutenant Christopher Tompkins ten Barrels of Pork, six Barrels of Bread, six Barrels of Flour, two Barrels of Spirits and one Box of Candles for the Use of the *Henry Galley*.—

Saturday the 1st day of November 1777.—

Ordered that the Keeper of the public Store, deliver to Lieutenant Christopher Tompkins for the Use of the Officers and Sailors on Board the *Henry Galley* the following Articles VIZ for Custis Harman one and three quarter yards Cloth with trimings one pair shoes and seven yards of Stripes. for John Fitzhugh three quarter of a yard of Cloth with trimings, one pair shoes and one pair stockings. for Aires Darby three quarters of a yard Cloth with Trimmings, one pair shoes and seven yards of Stripes—for William Brumby three yards of Cloth with trimmings; for Frederick Byrd one and three quarter yards Cloth with trimmings; for Richard Saunders three quarters of a yard Cloth with trimmings Francis Hern one yard of Cloth, William Williams one pair of shoes, James Minter one and quarter yards of Cloth and one Cap; Francis Moss one and half yards Linen, one and half yards Cloth, and one pair Shoes John Bander one and three quarter yards of Cloth, with trimmings one cap and seven yards of Oznabrigs. Newcomb Dodd three and half yards of Stripes, seven yards of Linen, one Hat, and one pair hose, Henry Donohoo one and quarter yards Cloth with trimings one pair shoes and a Cap. Stephen Wilkinson twelve yards of Oxnabrigs. Nicholas Scarborough one pair of Shoes one cap one yard Cloth and two shirts. Samuel Caverone one yard of Cloth & trimings one pair shoes, two and half yards oznabrigs and one Cap. James Williams one pair stockings.— two and half yards of Oznabrigs and three and half yards of stripes. Jn^o. Wilson one yard of Cloth and trimmings and one Cap. Spencer Hall one yard of Cloth and trimings and a Cap. Philip Brumby one Cap. James Peters one Cap. Dunford Moore one Cap. William Popen three yards of Cloth and trimmings and one pair of Shoes. Robert Dobson six yards of flannel. Starkey Moss one pair of stockings. Hugh Bingham seven yards Stripes and one pair shoes. Michael Danover two and yards Oznabrigs, three and half yards Checks, three quarters of a yard Cloth and one Hat.—Jeremiah Malone one and a quarter yards cloth, one Hat, and one pair of stockings. Jn^o. Clarke three and half yards of Stripes, one pair of shoes and a waistcoat. Robert Tompkins three and quarter yards Cloth and one piece of Stripes. Christopher Tompkins two and half yds. Coating one peice stripes and for James Peters one and three quarters of a yard Cloth, seven yards of oznabrigs one pair shoes and one pair of Stockings on his paying for the same.—

This Board doth recommend to his Excellency the Governour and the Honourable the Council Mr John Ross as a proper person to be appointed second Lieutenant of the *Norfolk Revenge*.—

Monday the 3rd day of November 1777.—

Ordered that a warrant issue to William Drew for the use of Thomas Whiting esq^r for seventy three pounds five shillings, for the use of Jn^o. Hutchings esqr. for forty

six pounds fifteen shillings for the Use of Champion Travis esqr. for ninety three pounds, for the use of Edward Archer esqr. for sixty six pounds seventeen shillings and sixpence; and for the Use of Warner Lewis esqr. twenty three pounds two shillings and sixpence for their Attendance as Members of the Navy Board from the third day of August to the second day of November inclusive.—

Tuesday the 4th day of November 1777.—

Ordered that the Keeper of the Public store deliver to Captain Philip Chamberlyne for the Use of the People on Board of the *Hero* Galley the following Articles VIZ, to John Kautzman a Jacket or as much Cloth as will make one, two pair of stockings seven and half yards Linen and one pair shoes to Christopher Morris, Michael Jennings, William Tarpley Thomas Tarpley each the same Articles to Jn^o. Salkie one Jacket or as much Cloth as will make one, two pair Stockings seven & half yards coarse Linen one pair shoes and as much coarse Cloth as will make a pair of Trousers.—to John M^cCroudy, Timothy Hough, Rowland Lewis, Charles Hay, John Williams, John Gurton, Meredith Williams, Charles M^cIntire, Jn^o. Walker, Jn^o. Bassford Jn^o. Jackson, John Pend, Joseph Brown, Michael Hart, Jn^o. Fleming, Jn^o. Mason, William Cornelius, James Nicholas, Richard Nichols, Thomas Purcley, James Webb, Nathan Nichols, Nathan Sprigs, Jn^o. Hill, Zedick Davis, Jn^o. Tapore, Earl Dockett, negro Pluto, Jack, Bachus, Boston, Will, and George, each the same articles; and to Philip Chamberlyne three and half yards blue and white Cloth and twenty Blankets on his paying for the same.—

Ordered that a warrant issue to Captain Philip Chamberlyne for One hundred Pounds upon Account for the purpose of furnishing Necessaries for the Use of the *Hero* Galley.—

Ordered that Mr William Holt deliver to Captain William Saunders six Barrels of Bread—four ditto flour, nine ditto Pork one ditto Spirits, one Box Candles, and two Bushels of Salt for the Use of the *Manley* Galley.—

Ordered that the Keeper of the public Store, deliver to Captain Thomas Lilly for the use of the people on Board the ship *Gloucester* the following articles VIZ. for Anthony Morrison one outside Jacket one inside ditto, two shirts, one pair of drawers, two pair of trousers, two pair of stockings, one pair of shoes, one Hat, and a Blanket, also the same Articles for the following men Edward Nicken, James Nicken, James Bateman, Peter Hawes, Robert Jones, Samuel George, Lawrence Dorney, Thomas Gill, Samuel Partridge, John Dowling, Hezekiah Nicken, William Hawes & James Hubbard, on their paying for the same.—

Friday the 7th day of November 1777.—

Ordered that Mr William Holt deliver to Captain William Saunders, one shroud hawser 4½ Inch forty fathom long for shrouds, one Coil of two and half Inch Rope for takle falls, one ditto two inch for gun Takles, one ditto fifteen thread for Brails, one ditto twelve thread for ditto, two ditto nine thread, and one Barrel of tar for the use of the *Manley* Galley.—

Ordered that the Keeper of the Public store deliver to Cap^t. William Saunders for the use of the people on Board the *Manley* Galley the following articles VIZ. for Jn^o. Harford one and half yards of coarse Cloth, for William Maynes, John Burton, Isaac Pomeroy, Jn^o. Jett, William Smith, and John Scott each one and half yards coarse Cloth on his paying for the same.—

Ordered that the Keeper of the Public store deliver to Captain William Saunders ten pounds of Twine for the use of the *Manley* Galley.—

Ordered that a warrant issue to Mr William Holt for one thousand pounds upon account for the purpose of furnishing necessaries for the use of the navy.—

Ordered that the Keeper of the Public store deliver to Captain William Saunders five hundred tenpenny nails for the use of the *Manley* Galley.—

Ordered that a warrant issue to Captain William Saunders for one hundred pounds upon Account for the purpose of furnishing necessaries for the use of the *Manley* Galley.—

Monday the 10th day of November 1777.—

Ordered that Doct. James M^cClurg deliver to Doct. Thomas Kempe, Ung: Merc: IV Pulv-Ipecac oz ditto Jallap ozij and some Manna and Salts for the use of the *Hero* Galley.—

Tuesday the 11th day of November 1777.—

Ordered that the Keeper of the Public Store deliver to Captain Charles Thomas as much proper wollens as will make Cloths for thirty negroes belonging to the Public Rope Walk at Warwick.—

Ordered that a warrant issue to Captain Charles Thomas for one thousand pounds upon account for the purpose of furnishing necessaries and Building Houses at the Public Rope Walk at Warwick—

Wednesday the 12th day of November 1777.—

Ordered that Mr William Holt deliver to Captain Wright Westcott one Coil of 2½ Inch Cordage, 1 ditto two inch, 1 ditto 1½ inch, 1 ditto 12 thread Ratline, 1 ditto 2½ inch bolt Rope, 15 Barrels of Bread, 5 Barrels of flour, 10 Barrels of Pork; 2 Barrels of Spirits, 1 Box Candles and 5 Bolts sail Cloth for the use of the *Norfolk Revenge*.—

Ordered that the Keeper of the public Store, deliver to Captⁿ. Wright Westcott 500 pump nails—18 sail Needles 6 palm Irons, 500-10^d. Nails, 250-20^d. ditto, 2 augers, 2 Chisells, 6 Gimblets, one Gouge, 2 hammers and 40 yards of Bunting for the Use of the *Norfolk Revenge* Galley—

Ordered that Mr Benjamin Powell deliver to Capt. Wright Westcott two hundred and fifty scupper Nails for the use of the *Norfolk Revenge* Galley.—

Thursday the 13th day of November 1777.—

Ordered that the Keeper of the public Magazine, deliver to Captain Wright Westcott one hundred pounds of Gunpowder for the use of the *Norfolk Revenge* Galley.—

Friday the 14th day of November 1777.—

Ordered that Messieurs Frazier and Roane, sell at public Sale for ready Money the Bacon in their Possession belonging to the Navy and which they received from Messieurs Smith and Roane.—

Ordered that a Warrant issue to Messieurs Frazier and Roane for One thousand Pounds upon Account for the purpose of furnishing Necessaries for the Use of the Navy.—

Ordered that Colo Richard Adams deliver to Messieurs Frazier and Roane twenty Barrels of Irish Pork for the use of the Navy.—

Ordered that a Warrant issue to Captain Wright Westcott for fifty pounds upon account for the Purpose of furnishing Necessaries for the use of the *Norfolk Revenge* Galley.—

Ordered that Doct. James M^cClurg deliver to Doct. Christie 2 lb Glaub salts, Sal Tart, 4 Oz.[,] Gum Opii 2 Oz., 1 lb Ung^e Basilicon, 1 lb Lapid Calin, and 2 doz Phials and Gallipots for the use of the ship *Gloucester*.—

Tuesday the 18th day of November 1777.—

Ordered that the Keeper of the Public Store, deliver to Captain James Barron for the use of the sailors on Board the Boats *Liberty* and *Patriot* twenty four shirts on his paying for them.—

Ordered that Mr William Holt deliver to Captain James Barron ten Barrels of Pork, ten ditto Bread, and one hundred pounds of Tallow for the use of the Boats *Liberty* and *Patriot*.—

Ordered that Mr William Holt deliver to Lieutenant Joseph Speake two Barrels of Pork, two ditto Bread, twenty pounds of tallow and ten gallons Spirits for the use of the Boat *Nicholson*.—

Ordered that the Keeper of the public Store deliver to Lieutenant Joseph Speake eight ready made shirts for the use of the People on Board the Boat *Nicholson* on his paying for the same.—

Wednesday the 19th day of November 1777.—

Ordered that a Warrant issue to John Jones for twenty three pounds fifteen shillings on acco^t for his allowance as doorkeeper to the Board from the 15th of July last to this day.—

Thursday the 20th day of November 1777.—

Ordered that Ephraim Hall and William Willson who enlisted as Marines in the Naval service of this Commonwealth, be discharged from the same, they being infirm and unable to do duty.—

Ordered that a Warrant issue to Mr James Davis for two hundred and fifty pounds upon Account for the purpose of furnishing Necessaries and Building the Ship *Gloucester*.—

Friday the 21st day of November 1777.—

Ordered that Mr Caleb Herbert be appointed Master Builder at the Chickahominy shipyard, & that he be allowed fifteen shillings per diem in full for his Services and Expences.—

Saturday the 22nd day of November 1777.—

An Estimate of the probable Expence of the Navy for the ensuing Year agreeable to a Resolution of the House of Delegates being prepared, Ordered that the same be inclosed to the Speaker to be laid before the House.—

Thursday the 27th day of November 1777.—

Ordered that the Keeper of the Public Store, deliver to Captain Richard Taylor for the use of the Ship *Tartar* sixty five yards of Red and white Bunting, six yards of blue ditto, half pound Thread, six Knots of Logline, one thousand five hundred tenpeny nails and 112 lb of Roping Twine.—

Ordered that the Keeper of the Public Store, deliver to Cap^t Richard Taylor for the Use of the Men on Board the *Tartar* the following articles to wit thirteen pair of stockings, sixty seven yards of cloth, forty nine yards of Linnen, sixty three shirts, six hats and twelve pair of shoes upon his paying for the same.—

Friday the 28th day of November 1777.—

Ordered that the Keeper of the Public Store, deliver to Lieutenant John Thomas for the Use of the men on Board the *Protector* Galley the following articles VIZ one hundred and forty three and half yds Linnen, one hundred and fifty seven and quarter yards of Cloth, fifteen pair of Shoes, twenty eight pair of stockings thirty three Hats and fifteen shirts upon his paying for the same.—

Ordered that a Warrant issue to Lieutenant John Thomas for fifty pounds upon Account for the disbursements on Board the *Protector* Galley.—

Ordered that a Warrant issue to Captain James Markham for Fifty Pounds upon account for the disbursements on Board the *Page* Galley.—

Ordered that a Warrant issue to Captain James Markham for the Use of Captain Celey Saunders for Fifty Pounds upon Account for disbursements on Board the *Lewis* Galley.—

Ordered that the Keeper of the Public Store, deliver to Captain James Markham for the use of the people on Board the *Page Galley* one hundred and twenty six yards of Linen, one hundred and three yards of Cloth twenty four hats, twelve pair of Stockings, fourteen pair of shoes and twenty one shirts upon his paying for the same.—

Ordered that Mr William Holt, deliver to Captain Richard Taylor or order the Camboose on Board the Sloop *Scorpion*, for the Use of the ship *Tartar*.—

Ordered that Mr William Holt deliver to Mr Charles Smallwood five Tons of Iron for the use of the Chickahominy shipyard.—

Ordered that Mr Charles Taliaferro, deliver to Captain James Baron a Cable for the Use of the Boat *Liberty*.—

Ordered that Mr William Holt deliver to Captain James Barron one Box of Candles for the Use of the Boats *Liberty* and *Patriot*.—

Ordered that Mr William Holt deliver to Lieutenant Joshua Singleton ten Barrels of Pork, six ditto flour, eight ditto Bread, two ditto Spirits, one Box Candles and one Barrel of tar for the use of the *Henry Galley*.—

Ordered that Mr William Holt, deliver to Captain Elliot, six Barrels of Pork, six ditto of Bread, three ditto of flour and two Barrels of Spirits for the use of the *Safe Guard Galley*.—

Saturday the 29th day of November 1777.—

Ordered that Doct M^cClurg, deliver to Lieutenant Singleton the following articles Cort Peru: lbss. Sal: Nitre lbj, Ol Olivar lbij, Melt Opt lbij, Sal Tart ozj: Sperma Ceti lbi, Sal Diuretic ozere and two Lancets for the use of the *Henry Galley*.—

Mr Isaac Mercer of the Boat *Nicholson* received Orders to apply to Mr W^m. Holt for two hundred Bushl of salt which he is to take on Board the said Boat and proceed with the same up James River to the Public Rope walk at Warwick where he is to deliver his Salt to Cap^t Charles Thomas and take on Board such Coal and cordage as may be delivered him by the said Thomas and bring the same down to James Town, and when he arrives there, to wait on the Board for further Orders.—

Ordered that the Keeper of the Public Store, deliver to Lieutenant Singleton forty five yards of Cloth, thirty five yards Linen, six shirts, two pair of stockings, and two hats for the use of the people on Board the *Henry Galley* upon his paying for the same.—

Monday the 1st day of December 1777.—

Ordered that Mr Charles Smallwood deliver to Mr Isaac Mercer three Tons of bar Iron for the Use of the Shipyard at South Quay.—

Wednesday the 3rd day of December 1777.

Ordered that the Keeper of the Public Store, deliver to Captain George Elliot for the use of the People on Board the *Safe Guard* Galley the following Articles VIZ five and three quarters yards of coarse Cloth, twenty hats, twenty eight pair shoes, One yard Linnen, thirty two pair stockings, fifty one shirts, seventeen pair of trowsers, fifteen yards and half of Flannel, and forty two Jackets on his paying for the same.—

Ordered that Doct. McClurg deliver to Doct. Joseph Simon Pell such Medicines as may be Necessary for the Use of the People on Board the *Norfolk Revenge* Galley.—

Ordered that the Keeper of the Public Store, deliver to Doct Joseph Simon Pell for the People on Board the *Norfolk Revenge* Galley the following Articles VIZ ninety five yards Linen, sixty shirts, thirty four pair of Shoes, four pair of Stockings and Cloth sufficient to make thirty nine Waistcoats & Breeches, upon his Paying for the same.—

Ordered that the Keeper of the Public Store, deliver to Doct Joseph S. Pell five Bolts Sail Duck N^o 1, two ditto light Duck, six pound of Roping Twine, one and half pound of Brimstone, five hundred double ten Nails, two axes one Lanthorn, one frying Pan and one speaking Trumpet for the Use of the *Norfolk Revenge* Galley.—

Ordered that the Keeper of the Public Magazine, deliver to D^r Joseph S. Pell, twelve quire Cartridge paper, for Cannon and six ditto of Musket for the use of the *Norfolk Revenge* Galley.—

Lieutenant James Gray received Orders to proceed to Mr Roanes in Essex, and there examine the provisions he hath belonging to the Navy, marking such as may be good, and direct Mr Roane to sell what he refuses. On his way down, to call on Mr William Frazier and inform him of the Quantity who is to send up for the same.—

Thursday the 4th day of December 1777.—

Ordered that a Warrant issue to Colo: Fielding Lewis for two thousand Pounds upon Account for the Purpose of furnishing Necessaries for the Use of the Ship *Dragon*.—

Ordered that the Keeper of the Public Store, deliver to David Henderson for the Use of the People on Board the Ship *Dragon*, sixty six Hats or Caps, fifty Eight Pair of Shoes, one hundred and sixteen pair of Trowsers, sixty five Pair of stockings, sixty under Jackets and one hundred and thirty six shirts or Linen sufficient to make them upon his paying for the same.—

Mr James Maxwell personally appeared before the Board, and agreed to live at the Chickahominy Ship Yard, and superintend it, and the other Yards belonging to the Navy, also the Building Rigging and Equipping for Sea the Vessels belonging to the same, to inspect into such Vessells that may from Time to Time be repaired, to inform the Board the State and situation of the said Vessells and other Matters

belonging to the Navy under his direction, and to follow such Instructions as he may receive from time to time from the Board respecting the Navy. For all which services and expences the Board doth agree to give the said Maxwell the sum of five hundred pounds per annum, to be paid him in quarterly Payments, and allow him to draw one Ration per diem.—

Friday the 5th day of December 1777.—

Captain Philip Chamberlyne of the *Hero* Galley personally appeared before the Board and resigned his Commission.—

Lieutenant James Gray received Orders to proceed to Hampton and take the Command of the *Hero* Galley during the Absence of Lieutenant Stratton, and furnish such Provisions as may be wanting for the said Galley with the Money put into his Hands.—

Ordered that the Keeper of the Public Store, deliver to Captain Richard Taylor for the Use of the Officers and Sailors on Board the ship *Tartar* the following Articles VIZ thirty nine pair of stockings, thirty one yards of Cloth, fifteen Jackets, nineteen shirts, fourteen and half Yards Linnen, forty one Blankets, seven Hats, seven and half yards Blue Cloth, one and three quarters of a yard Buff ditto, three yds brown ditto, three quarters of a yard Red ditto, one and half yard of white ditto, thirty six yards of white Linen, three Hats and five yards Flannel, on his Paying for the same.—

the forty one Blankets are for the Use of the People, as belonging to Navy & not their private propty.—

Saturday the 6th day of December 1777.—

Ordered that a Warrant issue to Colo Isaac Lane for two thousand Pounds upon Account for the purpose of furnishing Military Stores for the Use of the Navy.—

Ordered that Colo Isaac Lane send to Williamsburg six pipe Stoves for the use of the Navy.—

Wednesday the 10th day of December 1777—

Ordered that the Keeper of the Public Store, deliver to Lieutenant Christopher Tompkins six Gimblets, one drawing knife, two pounds of Brimstone, twenty five Blankets and sixty yards Canvas for Hammacks for the Use of the *Henry* Galley.—

Captain George Elliot this day produced to the Board Orders from his Excellency the Governour and the Honble the Council directing him to proceed with the *Safeguard* Galley up Potowmack River in order to protect and defend the Inhabitants in that Part of the Country, and to take with him of Y^e *Protector* Galley L^d [John] Thomas Commander to aid and assist him if necessity required it.—

Ordered that the Keeper of the Public Store, deliver to Lieutenant Robert Bolling for the Use of the People on Board the *Manley* Galley forty nine yards Linen, twen-

ty four pair of Shoes. 24 hats—126 yds Chex, 51 yds Cloth, 10 yds Corderoy, 4 yds muslin, and 11 handkerchiefs upon his paying for the same.—

Thursday the 11th day of December 1777.—

Richard Simmons appeared before the Board and agreed to work as a Carver in the Naval Service for six months at the Rate of six shillings and sixpence per day sun-days and to receive Rations and other Advantage as the Carpenters do, he also further agrees that if he should at the expiration of the six months be about Carving a Piece of Work on any Vessel that he will not quit the Service until he finishes what he is about.—

Friday the 12th day of December 1777.—

Ordered that the Keeper of the Public Magazine, deliver to Lieutenant Robert Bolling one hundred Pounds of Powder for the use of the *Manley* Galley.—

This Board doth recommend to his excellency the Governour and the Honourable the Council, Lieutenant John Barret as a proper Person to be appointed Captain to the *Hero* Galley.—

Ordered that Mr Jonathan Prosser deliver to Mr Hobday one of the Anchors and Cables belonging to the flat bottomed Boats.—

Tuesday the 16th day of December 1777.—

Ordered that the Keeper of the Public Magazine, deliver to Lieutenant John Thomas twelve pound of Bar Lead, one hundred pounds of Gunpowder, and twelve pound Buck Shot for the Use of the *Protector* Galley.—

Ordered that the Keeper of the public Store deliver to Mr Dawes one hundred Pump Tacks for the Use of the Schooner *Peace and Plenty*.—

Wednesday the 17th day of December 1777.—

Lieutenant Thomas Pollard of the *Norfolk Revenge* Galley resigned his Commission as will appear by his Letter to this Board bearing date the 10th instant inclosing the said Commission.—

Friday the 19th day of December 1777.—

Ordered that the Keeper of the public Store, deliver to Captain Francis Bright for the use of the people on Board the Brigantine *Northampton* the following articles VIZ sixty five yards of Linen, thirty five Jackets, three pieces of stript Stuff, twenty five pair of shoes, three yards brown Cloth, one and half yards of scarlet ditto and ten pair of stockings upon his paying for them.—

Ordered that the Keeper of the public Store, deliver to Captain Richard Barron for the use of the people on Board the Boat *Patriot* sixteen Jackets, sixteen pair Shoes, sixteen shirts, one piece Fearnought & sixteen pair of stockings, upon his paying for them.—

Ordered that Mr Hunter be desired to send two Anchors of five hundred weight each to Chesanessex or Anancock directed to the Care of Colo: Southy Simpson on the Eastern Shore for the Use of the Gallies Building there under the direction of the said Simpson, and that he acquaint the Board thereof as soon as he has sent them, and that he be also desired to sell all the provisions in his Possession belonging to the Navy to the highest Bidder for ready Money, and send down by the first convenient opportunity such dry Goods as he has in his possession belonging to the Navy.—

Saturday the 20th day of December 1777.—

Ordered that Mr Isaac Mercer deliver to Captain Richard Barron one Coil of three inch Rope, one ditto two inch, one ditto one and half inch, for the use of the Boat *Patriot*.—

Ordered that Mr Charles Taliaferro deliver to Captain Richard Barron forty fathom of four inch Cable for the use of the Boat *Patriot*.—

Mr Isaac Mercer of the Boat *Nicolson* received Orders after delivering Captain Richard Barron the Cordage he has an order for, and landed the Remainder he has on Board with Mr W. Holt to proceed immediately with his Vessel to the Chickahominy shipyard and apply to Mr Richard Herbert for three tuns of bar Iron which he is to take on Board and come down to James Town, there to apply to Colo. Travis for a parcel of Junk which he is also to take on Board and then proceed to Suffolk and Land his Cargo in the care of Mr Wills Cowper.—

Wednesday the 31st day of December 1777.—

Ordered that the Keeper of the public store, deliver for the use of the ship *Dragon* thirty four Blankets, two, two hour Glasses and two half hour ditto.—

DS, Vi, Navy Board Journal, 291–335.

APPENDIX C

JOURNAL OF MARINE CAPTAIN JOHN TREVETT NOVEMBER–DECEMBER 1777

[*Sloop Providence, Bedford in Dartmouth, Mass.*]
[November–December 1777]

Now beginen to Recrute for a New Cruse with the same Commander John Peck Rathbun Esq^r Now itt is Nov^m. 1777. All Redy for Sailing, intending for a Short Cruse, we Anker a Way Standing for Block Island, a Light Wind At North East, Att Night began to Snow, the Next Day Blowing A Gale Sprung our Bolsplit,¹ Hove Tew, one Night Bloing Hard, the Next Day put Away Standing to the S. West, intending for South Carolina, Nothing Material Hapening, untill we Arrived of[*f*] Charlestown Bar, we Run in for the Bar, & Goot near to itt in fife [*five*] Farthum Warter, Night Coming on, Saw no Pilot boat of[*f*], we Staning of[*f*] and on, Waiting for Day Light, our Guns All in, and Ports All Secured, a Very Plesent Mone Light Night, About Tew Aclock in the Morning, Saw a Sail in Shore, we took her to be a Droger, Going from Charlestown to Georgetown, but Shortly Arfter, one of our Officer's Came Down and Informd Cap^t Rothbon that She was Standing for us, and Very Neair, Cap^t Rathbun & My Self went on Deck, and She Shortly Arfter Hailed us, and orderd the Dam Yanke Buggers to Hall Down the Cullers. You must [*k*]now We had a foule Wether Jack att Masthead, She in a few Minets Run under our Lee Quarter, and Gave us a Broard Side, and Run a head of us, Cap^t Rothbun informd the Botswen² to Call and Gett All Hands to Quarters, as Still as he Could, and Not Make any use of His Coale,³ as this Privatear Bore Away, and Coming up Again, As He informed us Arfter wards, he was Sune A Long Side, we ware All Redey, as Sune as he Made the first flash we Gave him A handsome Brard Side he up helm And Run to the Eastward we never had a Singal Man hert of Any Conequence we Made Sail Arfter her our Riggins Sailes was So Much Cutt Away itt was Sume Time before we could Gett under full Sail She Emeadetly Histed a Lanthon att Mast head but Such a buteful Mone Light Morning itt Coul[*d*] not be Seen any Consederebel Distance but by thare Heving out that Signel we [*k*]new thare Must be an Enemy not A Grate Distance of[*f*] we fired no More of our Cannon att Her and found we Ganed A Littel Every Hour Day Made her Apperence the Man Crys out a Large Ship under the Land Standing Close on a Wind to the Souttward & East Ward the Wind Being S. West About Sun Rise we Neard the Privatear So as thare Lieu^t Goot on thare Round House and fired Severul Times All the Balls went a Long way bee End us I informd Cap^t Rathbun we had I Did not dout as Good Muskets as tha had I Spoke to M^r Mickel Molton⁴ and one M^r Baylee of Boston and Dezired them to go forward With My Self and take a Shot Att him as he was a fine Mark to Shute att he Standing on thare Round House You Must note this Vesel Steard With a Wheal we had not fired More then thre Shot before we Saw him fall & Emeadetly the Privatear Gott in the Wind an[*d*] we ware A Long Side in

a few Minets When we Boarded her we found itt was the Lieu^t we had Shot and he fell on the Man Stering with the Wheail This Lieu^t was a Man belonged in the State of Virginea and he Expect^d to be punished If he was taken by the Americans and he was Determind to fight as Long as he could he had a pair of Hansom pistels to his Side As he Lay Dead on Deck tha found 5 Hands bad Woun^d on board of her 3 of them ware Blacks our Short went into one Quarter & threw the Other and we Shaterd her well we found this Ship we Saw to Windard was a Freget that tha was on Board the Day before and tha ware to Meait her the Next Day of [f] Charlestown Bar we Got So far to the Eastward that we Stered for Georgetown we had taken 6 Negros that tha had Taken the Day before that ware out of Charleston a fishing Come to Examen the Blacks we found tha ware Pilots belonging to Some of the Citersens of Charlestown The Cap^t officers and Crew All as one Consented to Deliver them up to Mrs^{rs} Harcott and Tucker Merch^t att Geortown to be Sent to thare oners Cleair of Expençe a Day or Tew Arfter we Arrived att George Town we put All the Priseners in Gaile but the Cap^t I Escorted him to Charlestown an [d] Delev^d him to the Commisare of Prisners . . . ⁵ and thare I Saw My Old frind Commadore Biddel⁶ he Had Thre Ships⁷ under his Command All Redey for Sea Att that time thare was an Embarg[o] threw the State of South Carolina Commadore Beddel Perswaded Me Very hard to Go with him I informed him that I had Made An a Grement with Cap^t Rothbun to go and Take New Providence as one Cap^t Newton⁸ had Lately Arrivd from New Providence and Gave us an Acct of the Ship *Marry*⁹ from Jamaca had put into New Providence in Distres and Cap^t Newton Said we Could Gett thare before She would be Redey for See and as this Ship had Kiled our Sailing Master About Six Month before of [f] New York M^r George Sinkens and Gave us a go[o]d Ban[g]ing we ware now Determind to Take Fort Nassaw and then we Could Have Command of the Town and Harber and take What we Pleased Cap^t Rathbun was Present att the Corfea House Att Charlestown Commadore & My Self went from M^r Dorshes¹⁰ than Continental Agent to the Corfea House as I Said If Cap^t Rathbun would Consent I would go with him and All this Time telling Me that itt Was Presumiton to Make Such an Atemt And A Luded to the Scot[c]h Ship¹¹ that was taken from Lieu^t Macdugel¹² & My Self but finery I told him tha ware all well Landed Att Virginea he Pled Likewise with Cap^t Rathbun but Anserd no Perperse for Sase Cap^t Rothbun I have Made the Agrement with Cap^t Trevett I will not Give itt up So this Ended All this Conversation we Shuk Hands and the Comadore Says I am Very Sorre for I never Shall See You More; Cap^t Rathbun & My Self Sett out Emeadetly for Georgetown in South Carolina So End this Short Cruse——

Journal, RNHi, John Trevett Papers, No. 44–18.

1. Bowsprit.

2. James Kennedy.

3. Boatswain's call.

4. Lt. Michael Moulton, Continental Marines.

5. Ellipsis in manuscript.

6. Capt. Nicholas Biddle, commanding the Continental Navy frigate *Randolph*.

7. South Carolina Navy brigantine *Notre Dame* and South Carolina letter of marque ships *General Moultrie* and *Volunteer* and brigantines *Fair American* and *Polly*.

8. Capt. Downham Newton, commanding the South Carolina letter of marque sloop *Vixen*.

9. Jamaica letter of marque ship *Mary*, Henry Johnson, master.

10. John Dorsius, Continental Agent for South Carolina.

11. British transport ship *Oxford*, John Stewart, master, carrying a company of the 42d Foot (Royal Highland Regiment), which was captured by the Continental Navy brigantine *Andrew Doria*, retaken by the Scottish soldiers and crew and later recaptured by the Virginia Navy boats *Liberty* and *Patriot*. See NDAR 5: 293, 294, 294n, 564, 565n, 585n, 586n, 670, 671n, 686, 686n, 687–88, 699, 1085, 1085n, 1195, 1195n; 6: 79n, 166, 539, 540n, 601, 626.

12. Lt. John McDougall, Continental Navy, formerly third lieutenant of the brigantine *Andrew Doria* and presently second lieutenant of the frigate *Randolph*. Trevett served as lieutenant of marines with McDougall on the brigantine *Andrew Doria* from May to September 1776.

APPENDIX D

Captain Nicholas Biddle and Continental Navy Frigate Randolph

CAPTAIN NICHOLAS BIDDLE TO JAMES BIDDLE

Charles Town November the 22nd 1777

My Dear Brother

If you could form any Idea of the unhappiness I feel at not haveing a single line from home during the Many months that I have staid here You will I am sure favoir me with on[e.]

If an express or Gentleman comes in from Pennsylvania My friends here tell me they hope all my Friends at home are well. And I am sick of Repeating that I do not get a line from any one there. They Naturally conclude I am a Person very little Esteem'd or some one or other would surely take notice of me - These considerations together with an ardent desire I have of doing My duty made me on the first of Sep^r when the Pilot wishd Me joy on being safe over the Bar of Charles Town burst into tears and cry God Bless You, Altho we struck twice in going over and (as I have since found) knocked off 11½ feet of the false keel.

On the fourth We came up with two Ships two Brigs and a small armed Sloop - They fired on us for about an Hour as we run down before the wind upon them one Ship had 20¹ the other 8 Guns² - Both Ships and one Brig Struck³ after giving them a few Broad sides. The other Brig and Sloop steerd different Courses. The Brig I Chased and took⁴ - but the Sloop got off - One of the Brigs was a Frenchman I let Her go - But they Came here under My Convoy - The Eighth of Sep^r I got My Prizes safe in Port - Their was not a Man Kild on either side and but three or four wounded - My Ship being very full of Barnacles and oysters which grow Amazingly fast here in the Sunshine thrive on Vessels Bottoms - I came in to Clean I wrote to Neddy⁵ but find the letter was mislaid and not sent by express

The Prizes altogether sold for about [torn]ty⁶ Thousand Pounds Sterling - Agents⁷ Commission and expences attending the Sales will amount to 12 or 15 thousand sterling The half of the rest will be divided among My self officers & Crew - I think it a dam'd Shame that an Agent should have nearly as much as Myself and all the Commisⁿ officers on Board for doing no Business and Running no Risk either of Property or Person For he employs a Gentleman who for one and half per C^t does the Business, Runs all Risks of bad debts Bad money &c -

Since I wrote the foregoing I have received a letter from You by Major Butler.⁸ It is the only one from any of the Family (Nancy & C Biddle,⁹ excepted) Since I left You I have had a very narrow escape from a Fever that laid Violent hands on me soon after I came in to Port. - And to Comfort Me in my distress the *Randolph* was Sunk in Careening and lay under water two Weeks before they could get Her up. I need not tell you that I felt much more concern on account of the Ship than for My own Safety - I am now well and hope Soon to Sail - But as it [torn] on getting Men in

place of those wh[*torn*] while the Ship was Sunk I cannot certainly say how soon it May be. -

Andrew Robeson has My Power of Atorney I wish it could be instrumental in getting You What Prize Money May be due to Me from the Northward - I wish You to get it and Make use of it for the Family

I will write to Neddy by the next oppertunity - Give my Love to the Family and believe me to be Most Affectionatly Yours

Nicholas Biddle

Typescript, Captain Nicholas Biddle Papers, 1771-1778, on loan to PHi, 1948-1993. Private Collection, Nicholas Biddle, Jr., Narberth, Pa., 1996. Addressed: "To James Biddle Esq^r/To the care of the Hon^{ble}/Robert Morris Esq^r" Endorsed by James Biddle: "Lre/Bro^r Nicholas/Cha^s Town Nov. 1777."

1. Ship *True Briton* (20 guns), Thomas Venture, commander, from Jamaica to New York City, with rum.
2. Ship *Severn* (8 guns), James Henderson, master, from Jamaica to London, 200 tons burthen, built in Newfoundland and rebuilt in 1773, owned by McTaggart of Bristol. *Lloyd's Register of Ships*, 1777-1778.
3. French brig *Assumption*, Andrew Laffont, master, from Martinique to Charleston, with salt.
4. Brigantine *Charming Peggy*, Philip Lyon, master, from Jamaica to New York City, with rum.
5. Edward Biddle, elder brother of Nicholas Biddle.
6. Probably about £60,000. See John Dorsius to Continental Marine Committee, 12 Sept. 1777. NDAR 9: 920.
7. John Dorsius and Levinus Clarkson, Joint Continental Agents for South Carolina.
8. Maj. Pierce Butler, South Carolina Militia.
9. Nancy Biddle, cousin, and Charles Biddle, younger brother of Nicholas Biddle.

CAPTAIN NICHOLAS BIDDLE TO ROBERT MORRIS

Charles Town November the 23rd 1777

Sir

I enclose to You a letter I have received from the Navy Board.¹ and My Answer,² for your Perusal—

As the Answer contains the intelligence I should have sent to You, a Repetition I suppose needless.

I have not Received any instructions from the Hon^{ble}: the Marine Committee Since My Cruize altho the Board of Commerce³ writes M^r Dorsius⁴ word, that letters have been sent to me⁵—

The *Randolph* is Rigged, with Her Guns & most of Her Stores on Board. I have Recruiting Parties out and A Prospect of getting from Here in two or three weeks. I am Sir with the greatest Respect [&c.]

Nicholas Biddle

To the Hon^{ble}:

Robert Morris Esq^r

L, NHpR, Correspondence Regarding Naval-Maritime Matters, 1775-1783, no. 59. Addressed: "The Honorable/Robert Morris Esq^r" Docketed: "Charles Town/23^d Nov^r. 1777/Nich^s Biddle Esq^r/390."

1. Continental Navy Board of the Middle Dept.
2. Both letters not found.
3. Continental Committee of Commerce.
4. John Dorsius, Continental Agent for South Carolina.
5. See Continental Marine Committee to Captain Nicholas Biddle, 24 Oct. 1777. NDAR 10: 266.

EYEWITNESS ACCOUNT OF ENGAGEMENT BETWEEN CONTINENTAL NAVY
FRIGATE *RANDOLPH* AND H.M.S. *YARMOUTH*

"I, John Davis, at present keeper of the Red Springs, Botetourt County, Virginia, do hereby certify, that in February, 1778, I sailed in the ship *General Moultrie*¹ from Charleston in company with the *Randolph*, Captain Biddle.² That, on the 7th of March following, at one P.M., we discovered a sail standing for us, when the *Randolph* made a signal to heave to. About four P.M., Captain Biddle hove out a signal to make sail. We then spoke him, and Captain Biddle told us that one of his crew had deserted from the British ship *Yarmouth* of 74 guns, and he knew the ship to windward to be her—and from her appearance he had no doubt it was her; notwithstanding which, Sullivan³ did not make sail, and the *Randolph* was obliged to engage the *Yarmouth* or sacrifice our ship. The *Yarmouth* hailed us as he passed. We answered, "the *Polly*, from Charleston," and that our convoy was ahead. They then hailed the *Randolph*; and immediately after engaged. The *Randolph* appeared to fire four or five broadsides to the *Yarmouth*'s one, until she blew up,⁴ when Sullivan hauled down his colors, and we should have been taken but for Captain Blake,⁵ who commanded the marines. He insisted upon our making sail, and such was the confusion on board the *Yarmouth*, or she was so much injured during the engagement, that they took no note of us. To the truth of the above I am ready at any time to make oath.

(Signed) J. Davis

We, the subscribers, lodgers in the house of Mr. Davis, heard him declare the above account of the engagement between the *Randolph* and the *Yarmouth*, and of the conduct of Sullivan, to be true.

(Signed) Richard Myncreeff,
Robert C. Latimer.

Aug. 21, 1801."

Autobiography of Charles Biddle, Vice-President of the Supreme Executive Council of Pennsylvania. 1745–1821. (Philadelphia: E. Claxton and Company, 1883), 108–9.

1. South Carolina privateer *General Moultrie*.

2. Capt. Nicholas Biddle, commanding Continental Navy frigate *Randolph*.

3. Capt. Philip Sullivan, commanding South Carolina privateer *General Moultrie*.

4. Five days after the battle, H.M.S. *Yarmouth* rescued four seamen who survived *Randolph*'s explosion. See *Journal of H.M.S. Yarmouth*, 12 Mar., and Captain Nicholas Vincent, R.N., to Vice Admiral James Young, 17 Mar., above. One of the men gave the following account to Charles Biddle, brother of Nicholas Biddle: "He told me he was stationed at one of the quarter-deck guns near Capt. Biddle, who early in the action was wounded in the thigh. He fell, but immediately sitting up again, and encouraging his crew, told them it was only a slight touch he had received. He ordered a chair, and one of the surgeon's mates was dressing him at the time of the explosion. None of the men saved could tell by what means the accident happened." *Ibid.*, 107–8.

5. Capt. John Blake, Second South Carolina Continental Regiment. See *Order Book of 1st South Carolina Continental Regiment*, 27 Jan., above.

ENGAGEMENT BETWEEN CONTINENTAL NAVY FRIGATE *RANDOLPH*
AND H.M.S. *YARMOUTH*

A remarkable instance of the lives of four
men being providentially saved.

On the 7th of March, 1778, between five and six o'clock in the afternoon, his Majesty's ship *Yarmouth* (Captain, now Admiral Vincent¹) being in the latitude of

the island of Barbadoes, and about sixty leagues to the eastward of it, the man at the mast-head called out that he saw several sail to leeward, near each other. Soon after, there were discovered from the quarter-deck six sail—two ships, three brigs and a schooner,² on the starboard tack, all sails set, and close to the wind, then about N.E. The captain and officers of the *Yarmouth* had not the least doubt of their being American privateers. For even a single merchant-ship, which had not a letter of marque, was, perhaps, never seen upon a wind in the latitude of Barbadoes, and forty or fifty leagues to the eastward of it, and the wind easterly. The *Yarmouth* accordingly bore down upon them, and about nine o'clock got very near to the largest of the two ships, which begun to fire on the *Yarmouth*, before the *Yarmouth* did on her.³ In about a quarter of an hour she blew up; being then on the *Yarmouth's* lee-beam, and not above three or four ship's length distant. The rest of their squadron immediately dispersed.⁴ The damage the *Yarmouth* received in her masts, sails and rigging was prodigious, and she had five men killed and twelve wounded. A great variety of articles were thrown into her—one, an entire American ensign, which was not even singed or torn.⁵

This happened between nine and ten o'clock Saturday night. On the Thursday following, the *Yarmouth* being in chace of a ship, steering about West, (the wind in the N.E. quarter), the man at the mast-head called down to the officer on the quarter-deck, that he saw something on the water, abaft the beam (the starboard), but could not tell what to make of it. A question immediately arose, what was to be done? If the *Yarmouth* hauled up to see what it was, there would be little or no chance of coming up with her before dark. Humanity, however pleaded for it and prevailed. Accordingly she hauled her wind, and by the help of a spy-glass, discovered four men, that seemed to be standing on the water; for what supported them was not at first visible. In two or three hours she got up to the little float on which they stood, and brought them on board. The captain and officers were greatly surprised to find they belonged to the ship that was blown up the preceding Saturday. So that, they had been five whole nights, and nearly as many days, floating on the waves, and buried alive, as it were, under the vault of heaven. Being young and hardy, they did not appear much discomposed when they came upon the quarter-deck. They said they were not hungry, although they had not eaten any thing, but thirsty and very sleepy. A bason of tea, however, and a hammock to each, perfectly restored them in a few hours. When they arose, the only complaint they had, was that of their feet being greatly swoln, by having been so long in the water.

The account they gave of themselves was only this—that they were quartered in the captain's cabin, and thrown into the water without receiving any hurt. But they could give no account by what accident the ship blew up.

Being good swimmers, they got hold of some spars and rope, with which they made the raft, on which they were found. And, providentially for them, they picked up a blanket, which served them as a reservoir of water; for during the time they were on the raft, there fell a few showers of rain, which they saved as much as they could in their blanket, sucking it from time to time; which, no doubt preserved all their lives. On the arrival of the *Yarmouth* two days after, at Barbadoes, proper officers came on board, in order to take the depositions of those four men, respecting the blowing up of the ship, &c. and particularly, as to the number of men on board her when the action began. For without a certificate to this purpose, the Treasurer

of the navy has no authority to pay the head-money, allowed by Government, which is five pounds a head; and which, on this occasion, came to five hundred and seventy-five pounds.⁶ Thus this little act of humanity seems to have been rewarded. §

They deposed, that the ship which blew up was called the *Randolph*, of thirty-six guns, twenty-six of which were twelve-pounders, and her complement of men three hundred and fifteen. The other ship was called the *General Moutray*,⁷ but the number of her guns, or her complement of men, or of the force of the three brigs,⁸ Admiral Vincent told the writer of this account, he could not precisely ascertain. The schooner was a prize.

The captain of the *Randolph* was the commodore of this little squadron which had sailed just a month from Charles-town, South Carolina, where it was fitted out, with the design of attacking the island of Tobago, for which they were steering when they first saw the *Yarmouth*.

§ No prize was lost. The ship the *Yarmouth* hauled off from, was a West-India merchant-man, bound to Barbadoes. The master of her came on board the *Yarmouth* after her arrival there: she had a letter of marque, and was upon a wind when the *Yarmouth* first saw her.

Broadside, NN, Rare Books Division, Astor, Lenox and Tilden Foundations.

1. Capt. Nicholas Vincent was promoted to Rear Adm. of the White on 19 Mar. 1779.

2. Continental Navy frigate *Randolph*, South Carolina privateer ship *General Moultrie*, South Carolina Navy brigantine *Notre Dame*, South Carolina privateer brigantine *Polly*, South Carolina privateer brigantine *Fair American*, and a prize schooner.

3. Continental Navy frigate *Randolph*, Capt. Nicholas Biddle, commander.

4. For other accounts of the action and its aftermath, see Journal of H.M.S. *Yarmouth*, 7 and 8 Mar., "Extract of a Letter from on board the State Brig *Notre Dame*, dated Lat. 13 Long. 57, March 9, 1778," Captain Nicholas Vincent, R.N., to Vice Admiral James Young, 17 Mar., and President Rawlins Lowndes of South Carolina to President of Congress, 30 Mar., all above.

5. For the damage received by *Yarmouth*, see Journal of H.M.S. *Yarmouth*, 7 and 8 Mar., and Captain Nicholas Vincent, R.N., to Vice Admiral James Young, 17 Mar., all above.

6. See Deposition of Alexander Robinson, Hans Workman and John Carew, 16 Mar., above.

7. South Carolina privateer ship *General Moultrie* mounted 18 to 20 guns and had a crew of 118 men.

8. South Carolina Navy brigantine *Notre Dame* mounted 18 guns, South Carolina privateer brigantine *Fair American* mounted 14 guns, and South Carolina privateer brigantine *Polly* mounted 14 guns.

APPENDIX E

LOG OF THE CONTINENTAL NAVY SHIP *RANGER*, CAPTAIN JOHN PAUL JONES

Thursday JANU'RY
FIRST 1778.

this Morning fair and pleasant Employ'd Clearing Up the Decks Got on board 30 pigs of Lead Run out the small Bower astarn & Got up the the Strum Anchor Run the Strim Cable ashore for an In Shore fast. Got of from the Shore two planks for the Shot Locker.

Friday 2nd

this Morning fair and pleasant one of our Craft Came alongside Took from on board her 283 pigs of Lead Landed all the Dirt out of the Ship Got in the Small Hasser. the Cooper Employ'd Triming the Water Cask Got of from the Shore Sum Brums Sum of the people Employ'd Making pointes. Capt. Riches¹ a prisoner Run away In the Night.

Saturday 3rd
Discharged the
first Craft.

The Morning fair and pleasant Employ'd Giting Things out of the Craft. Took on board 50 Water Cask & 14 Barels of Beef & three tarces and Six Ships Oars and 87 pigs of Lead one Spair Topsail Yard, one Jebb Boom, one Lou Steering Sail Boom, one Four top Gallant Yard, one Spare Topmast Steering Sail Boom, one Royal Yard, one top Gallant Staring Sail Boom, one Boats Windless, one Spare Lower Yard and 29 Sails and 2 Arnings, the four Castle men & top men Employ'd in Macking points, John Shannon Enterd. On Board Delivered the Craft.

Sunday 4th

This Morning fogey Dirty Weather Employ's Cleaning the Decks All the people Came on Board but one that Run away and two prisoners which Escapt^d. from the Ship.

1778

SHIP *RANGER* JANUARY

Monday 5th

This Morning fogy Dirty Weather the Second Craft came alongside Employ'd giting the Things out of her 13 punchions 2 Gin Casks and 67 Barls of Beef & 5 Barels of Pork and Sum fire Wood, 23 Boats Oars 3 top gallant Steering Sails Booms 15 yards for the Small Sails, one Lower Stering Boom and 4 topmast Stering Sail Booms, 2 Spare Lower do. 10 Ships Oars one Mn. Top Gallant

Yard, 2 top gallant masts, 1 Cask of heading, 2 Barels of Tar and 2 Barels of Turpentine, one Cask of Sluck, 56 Coils of Riggan Employ'd stowing the hole, the Latter part of the Day fogey and Dirty Weather.

RIVER LOIRE

Tuesday 6th

This Morning fair & Cold the people Employ'd gitting the things out of the Craft. Took from in board of her 2 top Chanes, one Coile of large Rope, sum Iron hoops, two Winter Top Gallant Mast, one Ships Fitter Driver Boom, two Barrels of Coal, 18 Coils of Riggan Shacks 13 Bundles put on board the Craft, 81 Cask to be filled with Fresh Water. Sent the Craft from along Side the Carpenters² Employ'd Altering the Sail Room and Boarding the Quarters.

Wednesday 7th

The Morning Fair & Cold the Carpenters Employ'd Boarding the Quarters and filling it with Cork the people Employ'd about Sundry Things hawld. of further. The Carpenters finishd the Sail Room Took the Sails out of the Cabin and Stowed them in the Sail Room. Got of from the Shore two Coard of fire Wood, the Cooper employ' in setting up the Shuck Cask, one of the french men Run away.

Thursday 8th

This Morning Fair & Cold the Carpenters Employ'd Calking the Decks and boarding up the Quarters. the people Employ'd making points Quiled the Cables in the hole, the Latter part of the Day Cloudy & Cold a Grate Deal of Ice Came Down the River.

1778

RIVER LOIRE JANUARY

Friday 9th

This Morning fair & Very Cold the Carpenters Employ'd Boarding up the Quarters Got of from the Shore 4 Bundles of hoops for preventing the Ice from Cutting the Cables Got up on the Cables the two top Chanes, one forward and the other aft to Braik of the Ice from the Ship the Brig *Independance*³ Came Along Side Cared away the four tye and the four yard Came Down on our four Castle and Badly Wounded one of our people in the head, three or 4 Ships run Ashore out of the way of the Ice. Run a 7 Inch Harser ashore ahead.

Saturday 10th

this Morning Cloudy the River full of Ice the Carpenters Employ'd about Boarding the Quarters & Calking under the four Castle, the people Employ'd

About Overhauling Blocks Got of from the Shore Sum Boards for Cabin Sides Betwixt Decks & Sum Sheet Lead for the Carpenters and Sum small Nails Sent on Shore three topsails and four Sail & Main Sail and four topmast Staysail to Be midle Sticht, one of our hands very Bad.

Sunday 11th This Morning Cloudy Dark Weather Employ'd Cleaning Ship. The River full of Ice, the Later Part of the Day Cloudy with Spits of Small Rain. One of Our Hands Very Bad.

Monday 12th This Morning fair & pleasant Sum of the people Employ'd About Blacking Yard & Mast the Carpenters Employ'd About the Quarters & Calking the Deck, the plumer Came on board With the head pump, the people Came aboard from the prize at Boadaux. Charls Ward, Edward Shapley, Amos Abbot, John Wheller, Saml. hole-bruke⁴ Brought of from the Shore three Planks for the Quarters. One of our Hands Very Bad. Dirty Weather all Night. The Sailmaker to work ashore about the Ts

Tuesday 13th This Morning Fair & Pleasant Got from the Brigtn. *Independance* 2 Buts And two Gin Casks, the Carpenter Employ'd about the Quarters & the people Employ'd Making Points. The Later Part of this Day Cloudy, in the Evening Small Rain. One of Our Hands Very Bad. The Sail Maker to work ashore about the Sails.

1778

SHIP RANGER JANUARY

Wednesday 14th This Morning Squarly With Rain the Sail Maker to work ashore upon the Sails, the people Employ'd about Making points the Carpenters Employ'd about the Quarters. The Latter part of the Day Squarly With Showers of Rain. In the Evening Clear'd up, the Wind at West one of Our Hands very Bad. The Sail Maker to work ashore about the Sails.

Thursday 15th This Morning Squarls of Winds and Rain the people Employ'd about making Points, the Carpenters Employ'd about the Quarters Got off from the Shore one Coard of fire Wood In the afternoon Sent the Armour⁵ ashore with 18 Crane Irons to be altered for the Quarters, the Latter part of the Day Squarly With Rain. One of our hands Very Bad. Sent 8 of our people up the River after fresh Water. Joel Huchins John Recher, Edward Shapley, John Varney, Wm. Smith, Mark Staples,

paul Recker, Ruben Recker, the Sail Maker to work ashore on the Sails.

Friday 16th

This Morning fair & pleasant the Carpenters Employ'd about the Quarters, the people Employ'd about Sundry things, the Latter part of this Day fair and pleasant. Several Vesals arived hear finished our head pump, one of our hands Very Bad, the Sail Maker to Work ashore about the Sails.

Saturday 17th

This Morning Fair & pleasant, the Carpenters finishd the Quarters. The people Employ'd about Sundry Things A boat Came along side from Nantes with some Slops & 15 hoghd. of Brandy and four Barrels of Old Brandey and three Barrels of Flower, one tarce of Rice Got of from the Shore a hoghd. of Brandy, one of our hands Very Bad. Took on board 1 Barrel of Tobacco. Blowing hard and full of Rain. the Sail Maker to Work ashore on the Sails.

Sunday 18th

This Morning Blowing hard & full of Rain. at 12 o'clock the Craft Came Along Side With Water, the Latter Part of the Day Blowing Very Hard and full of Rain. In the Evening Cleard up. One of our hands Very Bad.

1778

SHIP *RANGER* - JANUARY

Monday 19th

This Morning fair & pleasant Weather. The people Employ'd Discharging the Craft of Water: Took out of the Craft 55 Casks Large & Small Started it in the hole filled 30 Buts and 10 punchions, the Latter part of the Day Cloudy Weather: Put the Emtey Cask on board the Craft: One of Our Hands Very Bad. The Sail Maker to work ashore on the Sails.

Tuesday 20th

This Morning fair & Pleasant. Employ'd about Getting out the Cask out of the Craft: Took out of the Craft 25 Cask, Grate & Small, filled up In the hole 16 Cask, Set up the Lower Riggan, put on Board the Craft the Emty Water Cask and sent her away for Water. James Smith, Abraham Nights, David Woodhouse, the Cooper, Mr Recker, paul Recker, Wm. English, Mark Staples Got from the Shore three Cord of Fire Wood. The Sail Maker to work ashore about the Sails.

Wednesday 21st

This Morning C'oudy Got of from the Rope Makers 1 Coil 2 Inch, Do. 2 1/2, one Do. 1 3/4, two Do. 12 thred,

two Do. 9 thread, two Do 6 Thred, 36 fathom 5 1/2 inch, 45 fathom 3 1/4, the whole 11 Coils Containing 706 pound. Rove new Top Ropes. Blowing hard with Hard Showers of Rain. Got of from the Shore one Cord of fire Wood, One of our Hands Very Bad. The Sail Maker to work ashore on the Sails.

Thursday 22nd

This Morning Blowing Very hard. The Wind at WbN: the people Employ'd about Sundry Things. Fixtd. the Starn Netting. Rove the Mizen topsail Riggan: the Latter Part of this Day Blowing Very Strong. One of our Hands Very Bad.

Friday 23rd

RIVER LOIRE

This Morning Begins With Little Wind and Small Rain Got up Yards & topmast. Rove the Runing Riggan In the Afternoon the Craft Came Alongside With the Water & all the people in her that went away In her, the latter Part of the Day Blowing hard & full of Rain. Sent the Mizen Staysail & mizen topmast Staysail ashore for the Sail Maker to Alter In the Eveing 1 of our Prisners Run away with the Small Boat that Belong to the Craft along Side Capt. Bulflinch⁶ sent the Cutter after him, found the Boat Brought her Along Side. One of our hands Very Bad. Blowing Hard and full of Rain all night.

Saturday 24th

This Morning Cloudy with Small Rain Employ'd Gitting out the Water Out of the Craft Along Side Took onboard of her 45 Casks Grate & Small. The Latter Part of this Day Raining Very fast. Took on board Sum Sliding Shot & Sum Star Shot & Sum Round Shot and Swevil Shot Got of from the Shore one Cord of Fire Wood. One of our Hands Very Bad. Joseph Trepethen deserted from the Cutter.

Sunday 25th

Discharged the first Craft we had in pay, having been Employ'd from 10th Decem. till this day, 46 days.

This Morning Begins Cloudy with Shour of Rain Employ'd Discharging the Craft of Water Got all the Water out of the Craft two Boats Came alongside With Shot and 11 Barrels of Pork finishd. Stowing the Cask in the hole the Latter Part of the day Cloudy Weather. One of our Hands Very Bad. took on board one Both of thin Canvis Att 8 In the Evening the Wind Came to the Nothward and Blow'd Very hard all Night.

Monday 26th

This Morning Begins With a Hard Gail At NE & Squarls of Snow a Ship a starn of us part her head Cable and Whint Ashore. We got down Yards and topmasts At 2

P.M. the Ship got foul of our InShore Cable aStarn. Brought home Our of Shore Anchor and Sent us ashore Got All the Guns on one Side to List our Ship in Shore: the Later part of the Day Blowing Very Hard. At low Water the Ship Was almost Drye, at 8 in the Evening two of our hands run away from the Ship sent one midshipman and the Boatswains Mate⁷ ashore after the people. Got one Thoms. Low and Brought him on Board. Put him in Irones. The Other John Shannon Got of Clear. Joseph Trefethen ret'd. on board.

Tuesday 27th

This Morning fair & moderate Employ'd in Giting Ready for heav'g. of the Ship Got on the 7 Inch Harsor & Bent it to the Stream Anchor Car'd it out astarn at 2 P.M. hove her off from the Shore & moard. him, the Later Part of the Day Cloudy, One of our Hands Very Bad.

1778.

RIVER LOIRE - JANUARY

Wednesday 28th

This Morning fair & Cold the Piolat & 2 Men Came of With a Anchor Boat hove up the Starn Anchor Boat & Cared it further Out Got up the Stream Anchor Unbent the harsor and Haul'd it in. The Capt. Came from Nantes. A Boat Cam alongside With Slops & 6 Bundles of Hoops Iron Employ'd painting the Quarter & Yards: The Sail Maker to work Ashore. Got of from the Shore the Mizen & Four Top mast Staysail & Bent them.

Thursday 29th

SHIP *RANGER* - JANUARY

This Morning fair & pleasant Employ'd about Giting Ready for hauling out In the Rode the piolat Came on board With two Boats & 3 Hands Got up the Anchor Car'ed out the Stream Anchor the whole length of the Cable at two hove of In the Stream Moard With the two Bowers the Latter part of this day fair and Pleasant Employ'd Clearing up the Decks. Several Vesals Came up the River.

Frieday 30th

This Morning Cloudy and full of Fogg the people Employ'd About Sundry things Got up the top Gallant Mast, Set up the topmast Riggan and top Gallant Riggan the Cooper Shuck four Water Casks 91 - 64, 91, 118:63 Galns. The Latter part of this Day Cloudy & full of Fogg Run out the Guns Got from on Board the *Independance* a Cask of Rum.

Saturday 31st

This Morning Cloudy Weather and full of Foog Got up the Arm Chests In the tops Got off from the Shore one

Cord of Fire Wood: the latter part of the day Cloudy and full of Fogg Got over the Starn Laders. One of our hands Very Bad.

Sunday
February the first.

This Morning Cloudy & full of fogg Employ'd Cleaning Ship In the afternoon the Captn. Whent to Nantze. In the Cutter The Latter part of the Day Cloudy & full of Fogg fir'd thirten Minet Guns for Death of Mr Moris, the Continantal Agent,^s one of Our Hands Very Bad.

1778

SHIP *RANGER* - FEBRUARY

Monday 2nd

This Morning Cloudy Weather & full fogg the People Employ'd About Sundry Things. Got up the Steering Sail Booms the Carpenters Employ'd About Shorting the Oars for the Ship In the Night one of Our people Run away, John Vance.

Tuesday 3rd

This Morning Cloudy and full of Fogg the people Employ'd About Sundry Things. Set up the Top mast Riggan and top Gallant Rigan Got of from the Shore half a Cord of fire Wood & 3 Swiffels and 40 pound of twine and 100 of Sowing Nedles, half a dozen of marking Nedles and 32 Barls of Powder and two Cags of Powder and 5 Chests of Carterages of powder and four Sids of Pump Leather Sent the Boat after 13 Cask of Water.

Wednesday 4th

This Morning Cloudy and full of Fog Employ' about Sundry Things Got of from the Shore for the Use of the Ship Sum Boards and Sheet Lead and Sum Nails and Brums Took on Board 4 Cord and a half of fire Wood The Latter part of this Day Clear.

Thursday 5th

This Morning fair & pleasant Got of from the Shore 3 Cord of Fire Wood & 6 Irons for the Starn Netings 2 Rims of Carterage paper, 3 Bundls. of Match Stuf and Sum Thumbles. Got up the Cables, Got of from the Shore 4000 pound of Ship Bread and a Driver Boom the Later part of the Day fair and pleasant Quil'd the Cables in the hole.

Friday 6th

This Morning Cloudy with Small Rain Got of from the Shore the Sails Bent the Courses and Topsails & Staysails. Got of from the Shore 6 Log Lines and 6 Cod Lines and 40 pound of Marline, 300 pound of Spurnyarn and 115 pound of Rope and a Shot of Deep Sey Line the Later part of this Day Cloudy Weather with small Rain. Sent the Sick Man ashore.

1778.

RIVER LOIRE - FEBUARY - SHIP *RANGER*

Saturday 7th

This Morning fair and pleasant Loos'd Sails to Dry In the Afternoon handed them painted the Insides of Quarters In the Eveing a Boat Came Alongside With Sundry Things for the Ships Use Sum Grate Coats Sum Shoes and Boots and 50 Bushels of Patotoes and 1000 pounds of Chese a hogHd. of Wine and a Barrel of Wine the Whole

200 pairs of Shoes

30 pair Boot

6 hampers Chese

1 Bbb of Table Oil

5 hampers Bourdea Wine

1 Cask Do

6 Baskets of Potatoes

3 Dozen of Plats

2 Dozen Tumblers

2 Small Basketts of Cups & Sausers

2 Bbb of Sugar

4 Pr Light Canvas

5 pr. of Topsl. Duck

20 pound Sail Twine

3 Coils of Boat Rope

1 English, 1 Duch, 1 French Ensign

2 Babbn Powder

100 Great Coats

200 Small Bottles

100 Common do.

60 pound of Buckshot

18 Cases of Candles

6 jairs of Figgs

2 pots of Butter

40 Loafs of Sugar

4 Cannisters of Tea

1 Cask of Wine

1 paquet of table Clouths

1 Do. Towels

6 Blunderbusses

20 pairs of Pistoles

30 Cutlasses

3 dozen Chest Locks

1 Bundle Coffe

1 Do of Peper

2 Candlesticks

1 Small Box of Instruments

1 Boatswains Call

1 Baskett Medicines

1 Cask do.

Sunday 8th

This Morning Cloudy Employ'd Stowing the the Things away and Clearing our Decks. The Latter part of the Day Blowing hard from the Southward. The Capt. Came from Nantze and a french Barber.

Monday 9th

This Morning Fair Loosed Sails to Dry Employ'd about Sundry Things. In the After Noon sent a Craft after 11 Casks of Water Handed the Sails had Company on board from the Shore the Later Part of the Day Fair The Wind att NE Sent Sum Emtey hampers ashore.

Tuesday 10th

This Morning Cloudy all hands Employed on the Ships duty hoisted out the Small Boat Capt. Jenkns arived hear from Nantucket after 35 days pasage.⁹ Mr Simpson

& Mr Cullum¹⁰ set out for Nantz Resived on Board 11 Casks water & 5 dozen fowles fixed our Driver boom The latter part of this Day Cloudey.

RIVER LOIRE - FEBUARY - SHIP *RANGER*

Wednesday 11

This day Cloudy the wind at NNe the Carpenters Employ'd in Cutting out Bowports took on board 2 Caskes of pees too Bags & one hamper two casks of Ginn 2 casks of Buckwheat Mr Williams¹¹ came down from Nantz & paid of the prize mony for the Brige *mary*¹² the small Boat arived from nantz the Sail Maker Cut out a Driver an finished the top

Thursday 12th

Brocht a Cask of
Water in the
hole.
No. 100 - 111
Galns.

this Morning fair and a fine Brize from the NE the people Employ'd about Sundry Things the Carpenters Employ'd about Cuting out Bowports In the Four noon Mr Simpson & Mr Cullam Came on board at 3 oclock the piolat Came on board Got up one of Anchors two of our people run away Richard Nolan Wm. hart.

Friday 13th

Brocht a Cash of
Water Galns.
No. 112 - 113

This Morning fair & pleasant at 5 in the morning hove up and Came to Sail for Cuibroone Bay¹³ at 4 In the afternoon saw the Ships in the Bay the Brigtn *Independance* was about 2 Leagues ahead. at 7 P.M. Came to Anchor in Caburoon Bay In 12 fathom Water Sent the Cuter on board the *Lion* fregat.¹⁴ Capt. Young Came on board a Light are of Wind from the SW at 8 in the Evening the Cuter Came along side Bell Isle bears SW by the Compass and Caburoon town NW.

QUIBERON - FEBUARY - 1778 - SHIP *RANGER*

Saturday 14th

Brocht 2 Barls of
Beef Brocht Cask
of Water Gn.
No. 49 - 80

This Morning Blowing hard Got down the top Gallant Yards Employ'd about Sundry things Mr Williams Whent ashore at 3 in the afternoon hove up and Whint further in the Bay The Wind Being at NW at 6 Came under the Admirals Stern Fir'd a salute of thirteen Guns the Admiral¹⁵ Return'd 9 Guns at 7 Came to Anchor in 12 fathom Water & the Brigtn. *Independance* Boat Capt. Young Came on Board Blowing hard histed his Boat In Got all clear for Stricking Yards and topmast att half past One Blowing very hard In Squarls found our Ship to Drift Let Go the Sheet Anchor Gave her Bouth the Cables out all to 4 sacks Struck the lower yards histed in the Cuter Blowing Very Hard and a Sea a going the Wind hawled in to the Nothward the Cooper Shuck 8 punchions.

QUIBERON - FEBURY 1778 - SHIP *RANGER*

Sunday 15th

Brocht a Cask of
Water Gal.
No. 106 - 66

This Morning Blowing hard & Squarly at 8 in the Morning hove up the Sheet Anchor. Att 9 histed Out Capt. Youngs Boat and our Cuter the Capt. Whent on board the *Independence* at One hove Short the Capt. Came on board hove Up and Came to Sail to Beat further on the Bay at half past 5 Came to Anchor In 8 fathom Water With Our Sheet Anchor Gave the Ship 70 fathom of Cable Bel Isle Boar SW Dist. three Leagues and Hautbon Boar ESE Dist. 8 mils.

Monday 16th

Brocht a Cask of
Water
No. 102 - 118
Gals.

This Morning Blowing hard from the Nothward Lowered Down the Lower Yards the Carpenters Employ'd About Sundry things took all the Sails out of the Sail Room and Stow'd them In the Boatswains Stoar Room the Latter part of the Day Cloudy & full of Snow. Blowing hard and Squarly all Night. Condemned 8 Water Casks.

Tuesday 17th

Brocht a Cask
of Water
No 46 - 120
Gallons

This Morning Blowing hard the Wind at NNE Sent the Cuter on board the *Dean* With three Coils of Riggan, at half past 10 had Company Came on Board at half past 12 the Compny Whent from on board Swaid up the Lower yards At Sunset Down Lower Yards Blowing hard in Squarls and Sum Snow. Histed in the Cuter Blowing hard all Night With Snow.

Wednesday 18th

Brocht a Cask
of Water
No. 43 - 112
Galns.

This Morning Blowing Hard The Carpenter Employ'd mending the Cuter Swaid up the Lower Yards histed Out the Cuter Loosed the Sails to Dry In the Afternoon handed the Sails the Later part of this Day Blowing hard the Wind at NNE. a fresh Brize all Night and Cloudy.

Thursday 19th

Brocht a of Cask
Water.

This Morning Blowing Fresh & Snowing at 7 Cleard up the Brigtn. *Independance* hove up and Whent Up in the Head of the Bay In the Afternoon the Officers of the Admirall Came on Board Man'd Ship the Latter part of the Day the Wind at NNE. Cold weather a fresh Brize all Night.

QUIBERON - FEBURY 1778 SHIP *RANGER*

Friday 20th

Brocht a Cask of
Water
No. 94 - 112

This Morning very little Wind at WSW hove up and shifted our Birth further in the Bay at 9 Came to Anchor Quiberon Boar W 1/4 N the Latter part of the Day dirty Weather. at Sundown struck the Lower Yards Got top Rope Rove on the top gallant mast

Gallons.	Looking Dirty to the SW At 8 the Wind Came in at NWBN a Light Brize all Night.
Saturday 21st	This Morning Cloudy Employ'd about Sundry things the Wind at NNE. At 11 had Compny Came on Board from the Admarall Maned ship at 12 the Compny Whent away the Compny part of the Day Employ'd making Nipers Got from on board the <i>Deane</i> Sum Oak Planks
Brocht 2 Cask of Water No. 88 - 63 Galln. 107 - 69 "	
Sunday 22nd	This Morning fair and pleasant Got up the Lower yards Get the top Galn. Yards a Crost the Admaral fired a Gun and Loosd his four topsail. In the afternoon the Brig <i>Independance</i> Came from Crack took out of her two Oxen and three Calfs at 4 In the afternoon Saw a schooner of In Chase of another hove short the Capt. Whent on board the Adaremall the Schooner fired Severall Guns and then hawl'd of from the Shore Veared away the Cable to the Servis Got up the Cables Upon Deck and took out 5 Cask out of the Ground tear Ready for taking In 05 Tons of Lead at Half past 10 the Craft Came alongSide took from on board of her 614 pigs of Lead Stowed them In the Body of the Ship Stowd away Sum of the Water Cask on the Lead.
Brocht a Cask of Water No 48 - 60 Gallns.	
Monday 23rd	This Morning Cloudy with Small Rain the Wind at West A Ship arived hear and a snow Employ'd giting Down Our Booms on the Cros part of the Bits Stowed all the Large Oars Stowed the Small Oars In the hole the Carpenters Employ'd about Sundry things kill'd a bulock and a Calf Quil'd a harser In the hole.
Brocht a Cask of Water No. 97 - 118 Galns.	
Tuesday 24th	This Morning Blowing hard & Squarly with hail the people Employ'd Putting the Booms on the Gallos and Bellfrea put all the Large Oars On the Seids put the Spare Steering Sail Booms In the Chans the Latter part of the day Squarly with hail The Cooper Shuck 4 punchins and 3 Gan Cask Condemned one hoghd. Blowing hard Lowered Down the Lower Yards.
Brocht a Cask of Water No. 111 - 66 Gallons 59 - 63	
Wednesday 25th	This Morning Blowing hard at Noth the Admaral hove out a Signall for giting Under way all the fleet hove up and Came to Sail at half past 10 We hove up took of Reefs in the topsail Blowing very hard at half past
Brocht a HogHd. Water two	

QUIBERON - FEBY.- SHIP OF WAR *RANGER* 1778

No 28 - 122
Gallons.

11 Got clear of the Rocks Hawl'd to the Westward
thinking to Weather Bell Isle the Wind Blowing so hard
and a large Sea a-going we was obligd to Close Rif the
topsail handed the four topsail Got Close in with Bell
Isle fired a Gun for a Piolat None Came of.

H	K	F	Courses	Winds	Var	LWay	THURSDAY FEBY. 26, 1778
1				NBE			This 24 Hours Begins with a
2							Strong gail at 3 p.m. handd.
3							the topsails fired a Gun for a
4							piolat at 4 Tkt. Ship to the
5							Estward Blowing very hard
6							in Squarls at 5 wore too
7							Under the four Sail at 6
8							Made Sail Could not Git a
9							Piolat of from Bell Isle at 7
10							the South end of Bell Isle Boar
11							SSW at 8 hawl'd Close up
12							Under the Land att 10 Tkt
1				Noth			to the Estward at half past
2							one Ship Stood to the Westwd
3							at Daylight Set Close Ref top-
4							sails at 7 Tkt. Ship to the
5							Estward Saw Severall Sail
6							at 10 Tkt to the Westward
7							Blowing Very Hard In Squarls
8							the Latter part of the Day
9							Squarly with hail. Brocht a
10							Hoghd. of Water No. 91—114
11							Gallons and a Butt No. 46—
12							120

H	K	F	Courses	Winds	Varition	Lway	FRIEDAY 27th of FEBUARY
1							This 24 hours Begins with a
2				Noth			Strong Gail at 2 p.m. more
3							Modrate Lett one Rif out of
4							the topsails Set Mn. Top
5							mast Stay Sail at 3 Blowing
6							hard in Squarls hand the
7							mizen topsail And Staysails
8							at 8 Came to Anchor in
9							Quberon Bay In 9 fathom
10				Verable			Quberon town Bears WBN
11							and the Rocks SWbW
12							Several small vessels Sailed
1							from hear to-day At 10 in the
2							Forenoon the Wind Came to

3	the Southwd. And Began to
4	Rain and Blow hard Lower'd
5	Down the Lower Yards
6	pointed the Lower topsail
7	Yard to the Wind Veared
8	away the Cable all but two
9	shacks to freshening harser
10	at 5 In the Afternoon Got a
11	piolat of from the Shore hist-
12	ed in the Cuter and Stow'd her
	Down on the Gratens kill'd an
	Ox and a Calf the Carpenter
	Employ'd leathering the
	Scuppers Cut up our Spare
	Mn top Mast Brocht a Cask of
	Water No. 71—119 Gallons.

H	K	F	Courses	Winds	LWay	Vari	SATURDAY 28th, 1778 -
							QUBERON BAY
1							This Morning Cloudy with
2							Small Rain and Blowing hard
3							at WNW Employ'd about
4							Sundry things Shortned all
5							our Ship's Oars Swaid up the
6							Lower Yards a Ship and a
7							Snow arived hear the Latter
8							part of this Day Blowing hard
9							with Small Rain Brocht a
10							Cask of Water No. 94—119
11							Gallons Blowing a fresh to
12							the WSW

QUIBERON BAY - MARCH. SHIP *RANGER*

SUNDAY FIRST	This Morning Cloudy with Rain Got out the Boats
1778	Got up the Cables and part of the Ground tear of Water
Brocht a Hoghd	so as to Stow the Lead Close Down to Sein In the after-
No. 34 - 121 G.	noon Stow'd the Ground tear and the fire Wood
Ye Whole of ye	Stow'd the Cables and Harsors upon it Got in the Boats
Water Expend'd	the Latter part of the Day fresh Brize and Fine Weather
till to-day 1915	the Wind at WBN two Vesals arived hear and two Sail'd
Gallons.	from hear Bound to Nantze.

MONDAY 2nd	This Morning Light Breeze at NWBN histed out the
	Small Boat and whint on board a Snow Bound to Nantz
Brocht a Cask of	The People Employ'd about fixing a Splinter Neting on
Water	the Ensid of the Quarters Tared the Sides the Sail

No. 19 - 116
105 - 116

Maker Employ'd about making a Driver In the afternoon hove up our Anchor and run further In Shore the Wind Veirable at 4 Came to Anchor h'd. the Sails Histed in the Small Boat at 8 Gave the Ship Cable to the Servis A Light Breze all night.

QUIBERON BAY - MARCH. SHIP *RANGER*

TUESDAY 3rd

Brocht a Cask of
Water.

This Morning fair and pleasant the Wind at ESE at half past 6 this morning hove up and Came to Sail at half past 7 hawl'd Round the Rocks Hawl'd up NW Got up the top gallant Yards Set Top Gallant Sails at 10 Set the Topmast Stearing Sails and Top Gallant do at 4 in the afternoon got of a Piolat from Gloyland at 6 Came to Anchor in Benodett In 7 fathom hand'd all Our Sails the Wind at NE a fresh Breze the River mouth Boar NEbN Dist 4 mils

WEDNESDAY 4th

Brocht a Cask of
Water
No. 103 - 118

This Morning Blowing hard the Wind at NEbN histed out the Small Boat and the ft. Leutenant¹⁶ Whent ashore after a piolat at 2 in the Afternoon the Boat Came alongside Got no Piolat at 3 sent the boat ashore to Other town to the Westward at 7 the Boat Came alongside with a piolat histed in the Boats Little wind all night.

THURSDAY 5th

Joseph Rackley¹⁷ put
on Shore at Pont
Laibbe under the
care of Mons. Le Roy.

This Morning fair and almost Calm at 6 a breze Sprung up at SEbS hove Short one of our hands broek out with Smallpox Histed out the Cutter sent him ashore Bent the New Driver the Sail Maker Employ'd about altering the Staysails. at 6 the Boat Came along side histed in the Boats the Wind at ESE.

FRIEDAY 6th

This Morning fair and pleasant at 3 O'clk this Morning hove up and Came to Sail from Benodett the Wind at NNE Several sails in sight. At Noon Taikd Ship Stood in for the Land.

SATURDAY 7th

Brocht a Cask of
Water
No. 36 - 127 g.
3 of our hands
taken Down With
the Small pox.
John Brown.

This 24 hours Begins with a fresh Brez 7 fine Weather at 3 p.m. Taik'd Ship to the Nothward at half past 5 tack'd Ship to the Estward the Wind at NE the Nothermost point of Land that we could se boar N1/2W Dist 3 Leagues. at half past 7 Tack'd Ship to the Nothward the Wind at EbN at 10 was well in with the Land at 11 Hawl'd up the Mn Course hawl'd down the Staysails at 12 Hawl'd up the four Course tack'd Ship to the Estward. At 2 Tack'd to the Nothward At Daylight Set the Staysails and four Sail at Sunrise the

Saints Boar N1/2W Dist. 2 or 3 Leagues. Sett the top gallant Sails & Stay sails at 8 A.M. was in the pasage Du Ras the Wind Blowing fresh at Est at 12 was off Brest Saw a Large Ship Standing after us.

1778.

TRANSACTIONS ON BOARD THE SHIP *RANGER* from BENODETT to BREST

- SUNDAY March 8th
1778.
- This 24 hours begins with a fresh Gail & Squarly Weather at 2 p.m. H'd. the top Gallant Sail at 4 Blowing hard in Squarls and the Wind Verable Could not Beat up to Brest at 7 Came to Anchor In Boldavid's Bay in 4 fathoms at 6 in the Morning hove up and Came to Sail att 12 Noon Came to Anchor In Camarit Bay Close in with Brest In 10 fathoms Severall Vesals Beating In to Brest.
- The Wind at EbN.
Brocht a Cask of Water.
No. 76 - 126
- MONDAY 9th
- This Morning Cloudy the Wind at EbN the people Employ'd about Sundry things the Sail Maker Employ'd about Making hammaks hist'd out the Cuter a Boat Came from the Shore Mr Simpson and a Piolat When up to Brest at 8 In the Eveing Mr. Simpson Came on Board Soloman Huchins taken Down with the Small pox.
- Brocht a Cask of Water
No. 45 - 122
- TUESDAY 10th
- This Morning Fair & pleasant Mr Simson Whint up to Brest in the Cutter hist'd out the Boat and put the piolats on Shore at in the Evening the Cuter Came Alongside with a small Cask of Sugar and a Barell of Rice & sum Nails for the Carpenter and 11 Scrubing Brushes and 8 Quarters of Beef and two Calfs at 10 o'clock 8 of our people run away with the Cuter Wm. Jones, Edward Mires, Edmund Boyention Thoms. Low, Peter Sangrate, Leplants, Charles Goodro, Joseph Methew hist'd out the Small Boat and Whint ashore after them. Brought the Cuter of Could not find the people the Small Boat Came of hist'd In Bouth Boats.
- Brocht 2 Cask of Water
No. 93 - 110
No. 98 - 76
- WEDNESDAY 11th
- This Morning fair and pleasant Employ'd about Sundry things hist'd out the Small Boat Mr Gran & Mr Windell¹⁸ Whent after the people that Run away Cleaned our Botm the Capt. Whent to Brest at 7 o'clock the Capt. Came on board histed in the Small Boat a Light Brize all night.
- Brocht a Cask of Water
No. 22 - 116
Gals.

1778

TRANSACTIONS ON BOARD THE SHIP *RANGER* from BENODETT to BREST

THURSDAY 12th

Brocht two Cask
of Water
No. 20 - 130 Gals.
No. 80 - 130

This Morning fair the Wind at ENE Shifted our yard took the four Yard for a Main Yard and four topsail Yard for a Mn. topsail Yard. The Carpenter Employ'd altering the Mn. Topsail Yard for a four topsail Yard Sent the Mn Yard ashore the Sail Maker Employ'd altering the Mn Topsail Cut of the Main yard 12 ft. and made a four Yard Cut of the Topsl. Yard 6 foot 4 inches took out of the Mn. Sail 18 yards of Canvis and out of the Mn. Topsail 12 Yards and a half and Out of the T.S. 15 Yards and the four TopSail 11 yds.

FRIEDAY 13th

Brocht a Cask of
Water
No. 26 - 129 G.

This Morning fair the Wind at ESE the Carpenter Employ'd about altering the Yard Mr Green Returned on board, Bent the Mn. Sail and Mn Topsail Got up the four Topsail Yard and Black'd it, the Capt. Whent to Brest at 2 o'clock Seven of the people was Brought on board that Deserted Edward Miers, Thos. Low, Edmund Boyenton, peter Sangrate, Charls Goodrew, Joseph Methew, Wm. Jones Got of from the Shore 398 Gallons of Water. Put the Desarters in Irons.

SATURDAY 14th

	Yds.
Out ye Mn Sail	18
Mn	12
Four Sail	15
F	11
Four Top G.S.	6
Mn do	7

This Morning fair and pleasant the Wind at ESE the Carpenters Employ'd Making of our Yard the Captn. and Mr Simpson Whent to Brest In the Cutter the Sailmaker finished the Sails Bent the Mn top Gallant Sail In the Afternoon Got the four Yard of from the Shore Got it aCrost Got of from the Shore 4 Hoghd. of Water took out of the four top Galant Sail 6 yards and out of the Mn. one 7 Yards.

Yards Total 69

TRANSACTIONS ON BOARD THE SHIP OF WAR *RANGER*, Camant Bay

SUNDAY 15th

This Morning fair the Wind at ENE the Carpenter Employ'd Making a four top Gallant Yard the Cutter Whent to Brest. Black'd the four yard the Carpenter finished the top gallant Yard Black'd it the Latter part of the Day fair and pleasant. At 7 the Cutter Came from Brest.

1778.

TRANSACTIONS ON BOARD THE SHIP OF WAR *RANGER* - CAMARIT BAY.

MARCH

Monday 16th This Morning fair the Wind at SE the Cutter Whent to Brest Brought of from the Shore five Cask of Water Bent the four topsail, the Later part of the Day the Wind Verable In the Evening the Cutter Came from Brest with 8 Quarters of Beef and 20 pound of twine 5 1/2 Dozen of Brums and 4 Dark Lanthorns and 5 Bolts of Small Canvis.

TUESDAY 17th This Morning fair and pleasant the Sail Maker Employ'd fixing the New Sails fixed the Courses Bent the four sail, the Later part of the Day fair the Wind at SBW In the Eveing the Captn. Came from Brest.

WEDNESDAY 18th This Morning fair, one of our hands died after three Weeks Sickness, Wm Redden of Portsmouth at 11 O'clock Cared him ashore to be Buri'd Got up the top Gallant Yards Got of from the Shore three Cask of Water, the Later part of the Day fair and pleasant the Sailmaker Employ'd Making Top Gallant Steering Sails the fleet arived hear from Quiberon.

THURSDAY 19th This Morning fair and pleasant the Wind at SE the Sailmaker Employ'd Making top gallant Steering Sails the people Employ'd about Sundry things the Latter part of the Day Cloudy. The Cutter Whent to Brest and Mr Simpson In her at 9 O'clock In the Evening Mr Simpson Came from Brest.

FRIEDAY 20th This Morning fair and Pleasant the people Came on board hove Short the Wind at WSW the Sailmaker Employ'd Making top Gallant Steering Sails at 4 In the afternoon Saw Nothing of the frigate that Was Bound out with Us Veared out the Cable to the Servis. The People Employ'd about Sundry things the topman Employ'd Exsercising the fire Graplins Got out the Cutter Mr Simpson Whent to Brest at 12 M'night Mr Simpson Came on board.

Got in the Boats.

1778.

TRANSACTIONS ON BOARD THE SHIP OF WAR *RANGER* - CAMARIT BAY.

MARCH

SATURDAY 21 This Morning the Wind at SSW Blowing hard and full of Rain Got Down the top Gallant Yards the Later part of the Day Blowing hard a full of Rain Got In the Cutter.

- SUNDAY 22nd This Morning Blowing fresh at SW and full of Rain Got up the top Gallant Yards the Later part of the Day Blowing Hard and Dirty Weather all Night. Got down top G. Yard.
- MONDAY 23rd This Morning Blowing Very hard the Wind at SW Got Down Ye Top Gallant Mast Lower'd Down the fore and Main Yard at 8 the Wind Came to the NW Veared the Cable to the Long Servis at 10 Got out the Cuters Mr Simpson Whint to Brest Got up the Lower Yard More Moderate In the Afternoon Got up the top Gallant Mast at 3 hove up and Whent up to Brest Seluted the Admerall With 13 Guns he Returned the Compliment At 6 Came to Anchor in 6 fathom Water Several Boats Came alongside.

TRANSACTIONS ON BOARD THE SHIP OF WAR *RANGER* - BREST

- TUESDAY 24th¹⁹ This Morning Blowing Very hard at 3 this Morning Lowered Down the four & Main Yard Gave the Ship More Cable at 10 a Very heavy Squarl Drag'd the Anchor Let Go the Other Anchor. More Moderate Got up the Lower Yards and hove up the small at 2 had a very heavy Squarl Let Got the Small Anchor Struck topmast at 4 a boat Came of from Brest with a Harser Made to one of the Moaring Boys Got up Yards and topmast On the harser Got up the Small Anchor the Cuter Came With Eight Quarters of Beef and 200 lbs of Candle at 9 Got Down the TGMn Struck topmast the Carpenters About Cutting a hole 6 feet further aft to Set the Mizen.

1778

TRANSACTIONS ON BOARD THE SHIP OF WAR *RANGER* - BREST

- WEDNESDAY 25th
MARCH This Morning Blowing hard in Squarls With Showers of Rain. Unbent the Mn Sail Got the Mn Yard four and aft Stript the Mizn Mast and histed it out Set it 5 foot 9 Inch further aft Got the Rigan over head Got the Mn Yard a Crost Bent the Mn Sail Unstowed the Run to Step the Mzn mast. In the Afternoon Stowed it again two Man of War Came In the Rode. Moderate all NIGHT.
- THURSDAY 26th This Morning fair and pleasant Got up the Mizen top mast the Carpenters Employ'd about sundry things two ships of War Came out in the Rode Loosed Sails to

Dry hove up our Anchor and rode by the Moarings
In the afternoon Batted Down the Mizen Shroud handed
the Sails the Sailmaker Employ'd Altering and
Making Top Gallant Steiring Sables.

FRIEDAY 27th

This Morning fair and pleasant Moared Ship with the
two Bowers The Carpenters Employ'd planking the
Quarter Deck where the Mizen mast Came out the
Sailmaker Employ'd altering the Mizen Staysail the
Later part of this Day fair and pleasant the piolat Came
and took the harsers ashore that Was made fast to the
Moaring Chane.

SATURDAY 28th

This Morning Cloudy the Wind at SSW the people
Employ'd about sundry things The Carpenters
Employ'd about the Decks the Latter part of this Day
Cloudy. Cloudy Weather all Night.

SUNDAY 29th

This Morning Cloudy the Carpenter Employ'd
Caulking the Cabin Deck the Latter part of this Day
Cloudy took off the shore 10 bags of hard Bread and 15
Bushels of peas Cloudy all night.

1778.

TRANSACTIONS ON BOARD THE SHIP OF WAR *RANGER* - BREST

MONDAY 30th March

This Morning Cloudy and full of fog Took of from the
Shore in one of the Water Boats Belonging to the King
4,018 Gallons of fresh Water. Got up the four Top mast
and four top gallant Mast Unrig'd the Mn. top mast
the Carpenter put on the after Crost tree Rig'd the Mn.
Top M. Got up the Mn. top mast and Lower Yards took
of the Shore 27 Bags of Bread and four Cord of Fire
Wood. Cloudy and full of Fog all Night.

TUESDAY 31st March

This Morning Cloudy and full of fogg the Carpenters
Employ'd to work in the Cabin the people Employ'd
Cleaning Ship too[k] of the Shore 8 Quarters of Beef
and 8 Bags of Bread the whole of the Bread 4500
pound and 4 Barrels of pork and three Cord of Fire
Wood and Sum Red Cloth to Cover the Side the Later
part of the Day Cloudy and full of fog all Night.

Transcript (typed), DNA, RG 45, entry 392. The typescript in the National Archives was transcribed from the original, which was destroyed in a fire at the Earl of Selkirk's mansion on St. Mary's Isle, Scotland, in 1940.

1. Thomas Riches, master of brigantine *Mary*, *Ranger's* prize.
2. Thomas Walden, Carpenter, and Edward Gale, Carpenter's Mate.
3. Continental Navy sloop *Independence*, Capt. John Young.
4. The prize crew of brigantine *George*, Richard Bulfinch, master. See *NDAR* 10: 1169.

5. Jonathan Young, Armorer.
6. Richard Bulfinch, master of brigantine *George*, *Ranger's* prize.
7. Either Edward Myer or William Evers, Boatswain's Mates.
8. Thomas Morris, Continental Commercial Agent at Nantes, died on 31 Jan.
9. Charles Jenkins, master of brigantine *Hawke*.
10. Lts. Thomas Simpson and David Cullam.
11. Jonathan Williams, Jr., Continental Navy Agent at Nantes.
12. Brigantine *Mary*, Thomas Riches, master.
13. Quiberon Bay.
14. Continental Navy frigate *Deane* (formerly *Lyon*), Capt. Samuel Nicholson.
15. Chef d'escadre Toussaint-Guillaume de La Motte-Picquet.
16. Thomas Simpson, first lieutenant in *Ranger*.
17. Joseph Ratcliff.
18. Midshipmen Joseph Green and Daniel Wentworth Wendell.
19. The following appears in the transcription: "NOTE. Part of this page in the Original Log Book is mutilated which accounts for words missing in the Log for Tuesday 24th."

Index

Personal names of obscure individuals are spelled as they appear in the documents. Brackets enclosing proper nouns indicate other names by which the entity was known, alternative spellings found in the documents, spellings used in previous indexes in this series, educated guesses as to the correct spelling, or, in the case of geographic locations, variant spellings or the modern name. Bracketed numerals after the names of officers in the Royal Navy are numerals employed in the Navy Records Society's *The Commissioned Sea Officers of the Royal Navy 1660-1815*, edited by David Syrett and R. L. DiNardo (Aldershot, England: Scolar Press, 1994) to distinguish among naval officers of the same name. Names beginning with *Mc* and *M'* are alphabetized as if spelled *Mac*, and the abbreviation *St.* as if spelled *Saint*. The name of a vessel's captain, when known, appears at the end of the vessel's entry, and the name of the vessel commanded appears at the end of each ship captain's entry.

- Abaco Islands, Bahamas. *See* Great Abaco Island, Bahamas
- Abbot, Amos (Seaman, Continental Navy), 1181
- Abbott, Edward (British Lt. Gov., Vincennes District, Illinois Territory), 681, 683*n*
- Abigail*, sloop: captured by *Glasgow*, 469 and *n*
- Abingdon, Lord [Willoughby Bertie, 4th Earl of], 887 and *n*, 923, 936
- Aborn, Daniel (Capt.), 96*n* (*Sally*)
- Abraham (Negro man; Seaman, Maryland Navy), 8
- Absalom*, schooner: captured by *Seaford*, 125 (John Cales)
- Accomac*, Virginia Navy galley, 90, 191 and *n*, 1156 (William Underhill)
- Accomac County, Va., 459
- Actif*, French Navy ship of the line, 988-90 (Chevalier Thomas d'Orves)
- Active*, brig: captured by *Hawke*, 870 (David Mauger)
- Active*, Massachusetts privateer brigantine, 462*n*; captured by *Mermaid*, 101, 406*n*, 418, 419*n* (John Foster Williams)
- Active*, Guernsey privateer schooner: founders, 1133; **captures**: *Brigantine*, 1045; *Hooper*, 918, 919*n*, 920 and *n*, 934-35, 984, 1014-15; Peter Collas's ship, 1112, 1113*n*; unidentified brig, 1060; unidentified schooner, 1060 (Peter Agnew)
- Active*, Massachusetts privateer schooner: **captures** (with *Massachusetts* and *Speedwell*): *Johnson*, 75*n* (Andrew Gardner)
- Active*, HMS, 684, 811, 996*n* (William P. Williams)
- Active*, sloop: captured by *Badger*, 453
- Active*, British privateer sloop, 713, 767; **captures**: unidentified ships, 713 (J. Powell)
- Adair, William (Seaman, Maryland Navy), 8
- Adams*, Massachusetts State trading ship, 377*n*; fitting out, 212 and *n*, 288 and *n*, 369, 370*n*, 395 and *n*, 435 and *n*, 457 and *n*, 801 and *n*; manning, 325, 326*n*; money for, 586 and *n*; rum for, 457; trading voyage of, 385, 426 and *n*, 757, 758*n*; wages of seaman of, 529 and *n*; wharfage fee of, 107 and *n* (Luther Turner)
- Adams*, Connecticut privateer sloop, 377 and *n* (Edward Beebe)
- Adams, — (Lt.), 785
- Adams, Andrew (Clerk, Connecticut Council of Safety and Connecticut House of Representatives), 261, 370
- Adams, John (merchant at Tortola), 276
- Adams, John (Capt., Washington's Fleet), 279 and *n* (*Lynch*)
- Adams, John (American Commissioner in France): Diary: 331, 353-54, 361, 369, 374-75, 433-34, 456-57, 460-61, 481, 486, 493-94, 1068, 1074, 1085-86, 1123-25, 1132-33, 1139, 1141-42; appointed American Commissioner in France, 311-12, 1077 and *n*; arrival of, in Europe, 1123-25, 1139; on boarding *Boston*, 331; and *Boston*, 263; on *Boston* and its crew, 353-54, 374, 433-34, 456-57, 460-61, 481, 486, 493-94, 1132-33; on *Boston's* capture of *Martha*, 1085-86; in *Boston's* engagement with *Martha*, 1079; on calculation of longitude by officers of *Boston*, 493; on causes of seasickness, 374-75; on conditions at sea indicating nearness to land, 486; consults with Samuel Tucker, 373; Continental Navy captains to report to, 312; on crossing the line ceremony, 1068; on departure of *Boston* from Marblehead, Mass., 353, 361, 369; describes Portuguese man-of-war, 457; dines on board *Julie*, 1142; embarks in frigate *Boston*, 311, 331 and *n*; and Gironde R., 1132, 1139; on Gulf Stream, 486; health, 369, 374, 481; on life as passenger, 493-94; lists inquiries to make at Bordeaux, 1141-42; money for, 263; on the need of frugality of provisions and candles, 461; observes birds, 1133; and frigate *Providence*, 471; sails for France, 311, 354, 355*n*, 369, 383; on Samuel Tucker, 361; Samuel Tucker's responsibilities with regard to, 311-12; on superstitions concerning women at sea, 486; voyage of, to France, 263, 662*n*; on William Barron's injury, death, and burial, 1086, 1123; on William Vernon, Jr., 661, 662*n*
- Adams, John Quincy, 331 and *n*, 369 and *n*, 1142*n*
- Adams, Joseph (Lt., Continental Navy), 148*n*, 384; **to**: Continental Navy Board of Eastern Dept., 384
- Adams, Richard, 1162
- Adams, Samuel (Massachusetts Delegate to the Continental Congress), 50 and *n*; **from**: John Peck, 385-87
- Adams, Thomas (merchant at Boston), 184, 301*n*

Adamson, James (Midn., Continental Navy), 403, 782, 783*n*, 842–43, 843*n*; **to**: Nicholas Cooke, 842–43

Adamson, John (Capt.), 780, 781*n* (*Fair Trader*)

Addiscott, William (Capt.), 289, 291*n* (*Lee*)

Addison, Thomas, 358

Adjutant General, 544*n*

Admiralty, British

Commissioners for Sick and Hurt Seamen: and American prisoners at Liverpool, 996, 1045; and John Thornton's visit to Forton Prison, 865–66; and leniency for prisoners, 1117*n*; and Mill Prison, 886, 985, 1045; and prisoners released from hospital, 907, 908; and recaptured prisoners, 907, 908, 1018; report prison escape, 907, 908; and supplies for American prisoners, 886, 987; **to**: Philip Stephens, 865–66; **from**: Lords Commissioners of the Admiralty, 996; Philip Stephens, 907, 987, 1045

Lords Commissioners of the Admiralty: and American prisoners, 865, 892, 901, 907, 908, 912 and *n*, 921, 965, 987, 996, 1017–18, 1018*n*, 1045, 1117*n*; approve promotions, 880; and army-navy cooperation in North America, 1073*n*; authorize additional workers for fitting and building naval vessels, 1089–90; authorize colonial governors to issue letters of marque, 900; authorize purchases of vessels, 976, 977 and *n*; and Peter Chester's authority, 700; and clerk for issuing stores, 33; and complaints against Royal Navy officers, 121, 122, 269; and convoys, 121, 634; correspondence of, 121, 122, 183, 552, 634; and courts-martial, 33, 906*n*, 1008 and *n*; and George Dawson, 34; and defense of Bahamas, 470; and defense of Bay of Honduras, 977 and *n*; and defense of Tobago, 969; and defense of Turks I., 470, 977 and *n*; deposition sent to, 667*n*; and deserters, 866, 867*n*; dispatches sent to, 532, 798, 879–80, 898; and dockyard at New York City, 749, 908–9; on employing *Fox* in America, 880, 881*n*; establish Navy Board officer for North America, 874–75, 875*n*; forward legal opinion, 946; and Patrick Fotheringham, 183, 880, 881*n*, 1007–8; and French naval escorts for American merchantmen, 635; and French prisoners, 345, 658; grant salaries, 33; and Henri-Maximilien Grand, 1027–28; instructions for conduct of campaign in North America, 1103–7; instructions of, lost, 636; intelligence for, 532, 635, 659; issue orders regarding *Hancock*, 34; and Jamaica Squadron, 493; and naval recruitment and impressment, 987, 1050; and Newfoundland Station, 282; and North American Station, 31, 33, 280–82, 899, 911–12, 912*n*, 1038–39, 1073*n*, 1106–7; and notice of recapture, 611; and officer appointments, 976, 977 and *n*; order capture of French vessels carrying munitions, 931, 1027–28; order forwarding of intelligence of American privateers, 875; order medical sup-

plies for fleet in America, 911; order protection of Jamaica's northern coast, 996; order supplies to America, 880; and Port Royal facilities, 493; and prize money, 899–900; and prizes, 27, 123, 611; on purchase and employment of *Delaware*, 899 and *n*; and rating of seamen, 315, 531–32; and replacement of Adm. Howe, 1038–39, 1106–7; report to, 121–23; requested to provide accommodations for troops in transport *Leviathan*, 873; request legal opinions on capture of *Thomas Koulkan*, 947, 948; request prisoner exchange of officers of royal packet service, 1003; and return of *Milford* to England, 183*n*; and Royal Navy forces in Canada, 169; and statistics on American privateers, 968; and transfer of naval stores to Antigua, 637; Adm. Young seeks guidance from, 635

issue orders to: *Asia*, 931–32, 932*n*; *Bedford*, 931–32, 932*n*; *Belle Isle*, 863*n*; *Bienfaisant*, 863*n*; *Boyne*, 867; *Centaur*, 863*n*, 931–32, 932*n*; *Cornwall*, 906, 931–32, 932*n*; *Courageux*, 862–63; *Culloden*, 931–32, 932*n*; *Hawke*, 864–65; *Hazard*, 983–84; *Hector*, 863*n*; *Lively*, 864–65; *Proserpine*, 931–32, 932*n*; *Ramillies*, 931–32, 932*n*; *Rattlesnake*, 901; *Resolution*, 931–32, 932*n*; *Speedwell*, 864–65; *Terrible*, 863*n*; *Thetis*, 902; *Torbay*, 873–74; *Trident*, 863*n*; *Worcester*, 863*n*

to: Alexander Agnew, 983–84; Robert Biggs, 864–65; Commissioners for Sick and Hurt Seamen, 996; Robert Digby, 931–32; John Gell, 902; George Harris, 947; Samuel Hood, 862–63; Viscount Howe, 1103–7, 1111–12; James Marriott, 947–48; Navy Board, 1089–90; Robert Roddam, 906; Lord Shuldham, 867; Henry St. John, 873–74; Edward Thurlow, 874–75; Philip Walsh, 901; Lord Weymouth, 946

from: Americans in Forton Prison, 1117

See also Stephens, Philip

Admiralty, French, 1094

Admiralty Courts, British: commissions issued by, 145, 146, 1136–38

High Court of Admiralty, London: captures condemned in, 986; captures libeled in, 940, 943, 946–48; Commissioners at the Outports, 948; on policies of, 707; proctors of, 986; summons crew and passengers to testify, 1064*n*; summons Henri-Maximilien Grand to testify, 1063–64

Vice Admiralty Court at: Antigua, 123, 124–30, 839; Bermuda, 750; Dominica, 25; Grenada, 381 and *n*, 611, 612–13; Guernsey, 1045; Halifax, Nova Scotia, 186*n*, 378*n*, 653, 684*n*, 722*n*; Leeward Is., 900; Pensacola, W. Fla., 777; St. Augustine, E. Fla., 339, 341; St. Vincent, 27–28

Vice Admiralty Court at New York City: captures condemned in, 30*n*, 48*n*, 207*n*, 209*n*, 244*n*, 297*n*, 299*n*, 311*n*, 632*n*, 760*n*, 849*n*; captures declared lawful in, 488*n*, 562*n*; captures libelled and condemned in, 24*n*, 67*n*,

- 97*n*, 121*n*, 156*n*, 267*n*, 379*n*, 394*n*, 415*n*, 468*n*, 481*n*, 519*n*, 586*n*, 621*n*, 631*n*, 687–88, 688*n*; captures libelled in, 48*n*, 209*n*, 237*n*, 297*n*, 299*n*, 350*n*, 849*n*; cargoes condemned in, 980, 981; and *Schuyler*, 63–64; ships declared recaptures in, 59*n*, 110*n*, 237*n*, 350*n*;
Admiralty Courts, Continental: attorneys to represent United States in, 271–72; captures of John Barry and, 232; and disposition of prizes, 655; privateers and, 626
Connecticut: legislation on, 256–57; New Haven County, 134–35, 517, 674; New London County, 803*n*;
Maryland, 120 and *n*
Massachusetts: prizes condemned in, 653, 802; verdict of, appealed, 653
Massachusetts (Eastern District), 160
Massachusetts (Middle District): captures acquitted in, 177 and *n*; captures libelled in, 11, 407 and *n*, 435; cargoes libelled in, 11; and trial of *Nostra Senhora de Carmo e Santo Antonio*, 160–61, 178 and *n*; verdict of, challenged, 161
Massachusetts (Southern District), 472*n*, 495–96
New Jersey, 201
North Carolina, 326*n*
Pennsylvania, 201
South Carolina, 271–72, 372, 392–94, 394*n*, 821
Virginia, 430, 591–92, 743
Admiralty Courts, French, 876, 1099, 1110, 1115; **Martinique,** 308
Admiralty Courts, Spanish, 926; **San Sebastián,** 872
Adriana, sloop: captured by *Antigua* and *Endeavour*, 126 (George Codwise)
Adventure, brig: captured by *Roebuck*, 126 (Lawrence Langford)
Adventure, schooner (of Virginia): captured by *Stork*, 452, 455*n*
Adventure, schooner: captured by *Stork*, 452 (Boner)
Adventure, New Hampshire privateer schooner, 220 (James Johnson)
Adventure, schooner: captured by *Reprizal*, 128 (Thomas Robinson)
Adventure, British ordnance storeship, 368 and *n* (R. Salmon)
Adventure, HM storeship, 39, 196, 556 (Hugh Tonken)
Adventure, ship: captured by *Aeolus*, 451
Adventure, sloop: captured by *Hound*, 449
Adventure, sloop: recaptured by *Perseus*, 126 (Thomas Newell)
Adventure, sloop: captured by *Grasshopper*, 50 and *n*, 644 (William Ricker)
Adventure, snow: captured by *Perseus*, 126 (William Coffin)
Africa, ship: captured by *Hind*, 125 (Joseph Ripley)
Africa: American war and commerce of, 971 and *n*; on avoiding British patrols by sailing close to, 1126; British trade with, 994; fisheries off, 971 and *n*, 986; naval operations off, 958, 960; outward-bound vessels, 270; prizes taken off, 242; shipping insurance costs, 968; slavers from, 301; mentioned, 1074
Agnew, Alexander (Comdr., RN): from: Lords Commissioners of the Admiralty, 983–84 (*Hazard*)
Agnew, Peter (Capt.), 919*n*, 920*n*, 934–35, 1060, 1112, 1113 and *n*, 1133 (*Active*)
Aguilar, Conde de (Spanish Ambassador at Turin), 924
Ailger, — (Capt.), 739 (*Polly*)
Ailly, Comte d' (Commander at Môle St-Nicolas, St. Domingue), 563, 567
Aimable Reine, ship, 973, 974, 975–76*n*, 980, 981 (Paul Berthelot)
Aker, Henry (Capt.), 1127 (*Dolphin*)
Alarm, HM galley: and attack on brig in Sakonnet Passage, 832; command of, 880; convoy duty, 802; station of, 37, 298 and *n*, 552 (James Saumarez; Philip D'Auvergne)
Alarm, HMS, 1092, 1129 (Robert Man)
Albany, HM sloop, 17, 39, 265, 529, 532*n*, 555; **captures:** *Seaflower*, 184–85 (Henry Mowat)
Albany, N.Y., 764
Albermarle Sound, N.C., 119
Alcmène, French Navy frigate, 1131–32 (Comte de Bonneval Ruffo)
Aldermanbury, London, England, 984
Alderson, — (Capt.), 1138 and *n* (*Harmony Hall*)
Alert, HM cutter, 1057*n*; **captures:** *Lexington*, 70*n*, 891*n* (John Bazely)
Alert, British Army armed schooner: as American warship, 604, 619, 767; baggage of officers of, 662; belonged to Royal Engineers, 619 and *n*; burned, 560, 767; captured by John Barry and American armed boats, 559, 589 and *n*, 590, 591*n*, 617 and *n*, 619 and *n*, 662 and *n*, 766, 798 and *n*, 804, 846, 847*n*; cargo of, 559, 561, 619*n*, 741, 742*n*, 766; condition of, 560; Continental Congress approves buying, 604, 619, 662; escorts convoy, 174 and *n*, 617, 804, 805*n*; John Barry on usefulness of, 561, 604, 662; John Barry runs ashore, 559, 560 and *n*, 617–18, 663 and *n*, 798 and *n*, 804, 846, 847*n*; ordnance of, 618, 663; passengers of, 539, 619*n*, 766; recaptured, 560 and *n*, 602 and *n*, 617–18, 798, 799 and *n*, 804; refloated, 560*n*; stores of, 663; surrender of, 539–40, 561 and *n*, 617; unloading of, 590–91, 591*n* (Daniel Moore)
Alexander, brig: captured by *Yarmouth*, 192 and *n*, 644–45 (Joseph Lane)
Alexander, brigantine: captured by *Hazard* and *Tyrannicide*, 367, 368*n*, 527, 546, 547*n*; recaptured, 367–68, 368*n*, 527, 546 (James Waddie)
Alexander, ship: captured by *Enterprize*, 70 and *n* (Thomas Blandell)
Alexander, Charles (Capt., Continental Navy), 188 and *n*, 213 and *n*, 420 and *n*
Alexander, Henry, 696, 701*n*
Alexander, Thomas (1st Master's Mate, Continental Navy), 403

- Alexander, William (merchant at St. Augustine, E. Fla.), 339, 340
- Alexandre*, French Navy ship of the line, 987–90 (Chevalier de Trémigon)
- Alexandre [Alexander], Joseph (Seaman, Continental Navy), 1019–23
- Alexandria, Va., 197*n*, 224, 284 and *n*, 311 and *n*, 644, 645
- Alexandrine*, brig, 58 and *n*, 112, 113*n*, 207*n*; captured by *Emerald* and *Richmond*, 23–24, 24*n*, 29, 30 and *n*, 58 and *n*, 112, 113*n*, 207 (Jean François Forand)
- Alfred*, Continental Navy ship: accounts, 463; armament, 811; captured by *Ariadne* and *Ceres*, 329, 575, 624, 625*n*, 647, 660 and *n*, 684, 708, 769, 770*n*, 811 and *n*; crew, 577–85, 853; engages *Ariadne* and *Ceres*, 575, 708; escorts French merchantmen, 629; expenses, 926 and *n*, 928, 929*n*; fitting out, 708; manning, 1148; officers, 1151; ordnance, 660*n*; and Portsmouth, N.H., 1148, 1150, 1151; prepares to sail, 1148 and *n*; John Peck Rathbun serves in, 505*n*; and Royal Navy convoys, 708; sailing orders of, 1148–49, 1149–50; sailing qualities, 1150; sails from L'Orient, 488 and *n*, 863, 882, 883, 884*n*; sails in company with *Raleigh*, *Vicomte de Vaux*, and *Lyon*, 629; sent to Barbados, 575*n*; Yarmouth encounters, 638 and *n*; **captures**: *Anna Susannah*, 133*n*; **captures** (with sloop *Providence*): *Mellish*, 50*n*, 280*n*, 287*n*, 505*n*; **captures** (with *Raleigh*): *Duke of Grafton*, 992–93, 1082; *Eagle*, 1046 and *n* (Elisha Hinman)
- All, Isaac (Capt.), 1132*n*
- Allen, Eliab. [Elias] (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Allen, Ethan (Lt. Col., New Hampshire Militia), 98, 418, 462, 759*n*, 785
- Allen, Jacob (Seaman, Continental Navy), 580
- Allen, Jeremiah (Capt., Annapolis Royal Militia), 626
- Allen, Jeremiah (Capt.), 407 (*Dolphin*)
- Allen, John (prize master, *Hawke*), 879 and *n*, 1008–12, 1012*n*
- Allen, William (Capt., Pennsylvania Navy), 65 (*Montgomery*)
- Allen, William (Marine, Connecticut Navy), 773
- Allentown, Pa., 691*n*, 759
- Alliance*, Continental Navy frigate, 278, 279*n*, 668, 669*n*, 812 and *n*
- Alligator*, American privateer, 1035; **captures**: *Hibernia*, 1035; unidentified ship and brig, 1035
- Alline, Henry, 417
- Alling, William (boy, Connecticut privateer sloop *Wooster*), 391
- Allon, Thomas (Capt.): and fitting out of *General Putnam*, 435: mentioned, 29, 168*n*, 213, 436*n*, 685 and *n*, 687, 803*n* (*General Putnam*)
- Alloway, Thomas (Capt.), 381 (*Tom*)
- Alloway Creek, N.J., 421*n*, 440*n*
- Almadovar, Pedro de Luxan y Silva, Marqués de (Spanish Ambassador to Great Britain), 898, 1026
- Almon's *Remembrancer* [*The Remembrancer; or, Impartial Repository of Public Events*], 891–93
- Amazon*, HMS: American prisoners confined on, 228, 229; damaged in storm, 657; escorts convoys, 36, 170, 657; at Newport, 76, 170, 558; and port service at New York, 554, 657; repairs to, 657; to return to England, 33, 657; sails for New York, 554; **recaptures** (with *Orpheus*): *George*, 356 and *n*; **recaptures** (with *Orpheus* and *Juno*): *Lucy*, 228 (Maximilian Jacobs)
- Ambuscade*, HMS, 39, 529, 532*n*, 555; **captures**: *Hope*, 184–85; *Success*, 184–85, 186*n*; *Swallow*, 184–85; *Two Brothers*, 184–85, 186*n*; **recaptures**: *Restoration*, 184–85; *Sir William Erskine*, 184–85 (John Macartney)
- Amelia*, sloop: captured by *Tyger*, 270 and *n* (John Tyrie)
- Amelia*, Maryland Navy tender [ship *Defence's* tender]: chased by Royal Navy vessels, 176 and *n*; chases Loyalist boats, 459 and *n*; and Continental service, 620 and *n*; and gathering intelligence, 510; as scout for *Virginia*, 180*n*, 181 and *n*, 224*n* (Henry Massey)
- America*, brig: captured by *Lynx*, 124 (Jonathan Lambert)
- America*, Connecticut privateer hermaphrodite brig/sloop, 423, 424*n* (William Coit)
- America*, Massachusetts privateer brigantine, 838 and *n* (John Allen Hallet)
- America*, Continental Navy ship of the line, 35 and *n*, 494, 659*n*, 661, 662*n*, 841
- America*, sloop: captured by *Viper*, 124 (Robert Campbell)
- America*, American privateer vessel, 864–65 (Johnson)
- American Revenue*, Connecticut privateer sloop: accounts, 46, 47*n*; agent for, 670 and *n*; ammunition for, 168–69, 169*n*; crew, 616, 617*n*, 628, 670; cruise of, 616; at Edgartown, Martha's Vineyard, 616, 617*n*; fitting out, 437, 438*n*, 465; flags for, 316; manning, 230, 409; prize case of, 326 and *n*; sailing of, 168–69, 169*n*, 616, 617*n*, 628 and *n*, 670 and *n*; sailing orders, 437; Simon Wolcott and, 616, 617*n*, 670 and *n*; surgeon's instruments for, 316, 388; **captures**: *Salby*, 326*n*; **captures** (with *United States*): *Rebecca*, 47*n* (Samuel Champlin, Jr.)
- American Tartar*, Massachusetts privateer ship: **captures**: *Royal Bounty*, 99*n*
- Amherst, Lord [Jeffrey, Baron Amherst] (Commander-in-Chief, British Army), 1092
- Amite [Amit] River, W. Fla.: Adam Chrystie to go to, 502; defense of, 500, 524, 525*n*; *Hillsborough* arrives from, 500; scouting of, 716, 719*n*; supply of provisions on, 748, 749*n*; Thomas Walters escapes via, 492; West Florida Rangers sent to, 793, 795*n*; William Burns and, 492; Willing's Expedition and, 500, 593, 696; mentioned, 490
- Amphitrite*, French Navy frigate, 598 and *n*, 839, 840*n* (Chevalier de Jassaud de Thorame)
- Amphitrite*, New Hampshire privateer ship, 220, 498, 926, 928, 949–56, 596*n*, 978, 1057 (Nicholas Fautrel)

- Amsterdam, Netherlands: inward-bound vessels, 70, 563, 567, 1133; outward-bound vessels, 262*n*; prize goods at, 916; ships building at, 1033, 1118, 1140
- Amulant*, ship: captured by *Winchelsea*, 450, 454*n*
- Anabil [Annabil, Anabel], Cornelius (Capt.), 335, 336 and *n*, 400 and *n*; **to**: Continental Congress, 400
- Ananock, Va. *See* Onanock, Va.
- Anderson, Archibald (Maj., Continental Army), 590, 591*n*
- Anderson, David (Midn., Virginia Navy), 606
- Anderson, James (merchant at Charleston), 70
- Anderson, John (Seaman, Continental Navy), 580
- Anderson, Red. (Seaman, Continental Navy), 890
- Anderson, Richard (Capt., Continental Army), 663 and *n*
- Andrew*, British privateer ship: **captures**: *Sally*, 1058 and *n* (John Geyer)
- Andrew Doria*, Continental Navy brigantine: accounts of, 463; destruction of, 759, 760*n*; Isaiah Robinson commands, 711; officers, 803*n*, 1171*n*; prize money, 803; sale of indigo taken out of, 235; **captures**: *Nathaniel & Elizabeth*, 803 and *n*; *Oxford*, 1171*n*; mentioned, 790 and *n* (Nicholas Biddle; Isaiah Robinson)
- Andrews, Ishmael (Lt., Virginia Navy), 1156
- Andrews, Jedediah (1st Mate, Connecticut privateer sloop *Wooster*), 390
- Andrews, John (merchant at Boston), 477, 478, 733, 734
- Andrews, Timothy (boatswain, Connecticut privateer sloop *Wooster*), 390
- Andrian, Pierre (Seaman, South Carolina Navy), 888
- Andromeda*, HMS, 1003*n*, 1039*n* (Henry Bryne)
- Anegada, British West Indies, 286, 287*n*
- Angel, James (Lt., Connecticut Navy), 730, 738*n*
- Angelina*, schooner, 851 and *n*
- Angell [Angle], Israel (Col., Continental Army), 412, 413*n*
- Anguilla, British West Indies, 297
- Ann*, brig: captured by *Lizard*, 106 and *n* (Edward Edwards)
- Ann*, schooner: captured by *Antelope*, 451
- Ann*, sloop: captured by *Badger*, 448
- Ann*, Cape, Mass.: American privateer off, 165; *Boston* passes near, 369; cartel brigantine arrives at, 229; inward-bound vessels, 945; outward-bound vessels, 145, 378 and *n*, 453, 781; prize runs aground off, 243; Royal Navy vessels stationed off, 903
- Annabella*, British Army transport, 51, 75 (Hugh Walker)
- Annapolis*, Maryland Navy galley, 348 and *n*
- Annapolis, Md.: book recording oaths of allegiance sent to, 540; *Conqueror* ordered to, 335; Continental Navy vessels at, 848; defense of, 591; Gen. Washington at, 102; *Independence* ordered to, 413, 562, 591; inward-bound vessels, 180, 648; Maryland Navy vessels at, 215, 262; militia's arms to be returned to, 318; ordnance at, 214; outward-bound vessels, 215, 323*n*; possible British attack on, 675; proximity of Baltimore to, 102; Royal Navy vessels near, 181; and sailing of *Dolphin*, 78; and sale of *Defence*, 78; salt at, 162; ship sales at, 317; mentioned, 318*n*
- Annapolis Royal, Nova Scotia, 17, 185, 555, 626
- Ann Arundel County, Md., 847
- Anna Susannah*, ship, 915, 916, 998–99, 999*n*; captured by *Alfred*, 133*n* (John Taylor)
- Anne*, brigantine: captured by *Winchelsea*, 450, 454*n* (James Garrigues)
- Annemessex River, Md. *See* Big Annemessex River
- Annis, Charles (Steward, Connecticut Navy), 724, 727, 728, 729, 730, 731, 738*n*
- Anonyme*, ship. *See* *Vicomte de Vaux*, ship
- Antelope*, HMS: Journal: 753; command of, 976; as Adm. Gayton's flagship, 122, 154; leaves Jamaica, 566, 571; at Port Royal, Jamaica, 122; return of, to England, 349–50; **captures**: *Ann*, 451; *Betsey*, 448; *Elizabeth*, 453; *Juno*, 449; *Papillon*, 451; *Peggy*, 448; *Stordy*, 448; *Sunberry*, 451; **captures** (with *Diligence*): *John*, 453; mentioned, 786*n* (Charles H. Everitt)
- Anthony*, brigantine: captured by *Snake*, 372 and *n*, 644–45 (Jesse Atwell)
- Anthony, Hezekiah (Capt.): and expedition of South Carolina Navy, 113, 114*n*, 357, 358*n*, 360 and *n*, 361*n*; summoned by South Carolina Navy Board, 216; mentioned, 44*n*, 60 and *n*, 217*n*, 576*n*, 838*n*, 850 and *n* (*Polly*)
- Antigua*, HM armed brigantine: **captures**: *Nancy*, 20 and *n*, 343, 635, 644–45; *Ranger*, 127; *Rose*, 127; *Spry*, 127; **captures** (with *Endeavour*): *Adriana*, 126 (Billy Douglas)
- Antigua*, British West Indies, 381; agents for contractors on, lack money, 637; American prisoners sent to, 131, 763; availability of artificers on, 637; and award of prize moneys, 899–900; *Blaze-Castle* and engagement near, 80; convoys arrive at, 634, 769, 770; and fitting out ships, 342–43, 637; French protest sent to, 571, 573 and *n*; inward-bound vessels, 159, 423, 496, 634, 963; letters sent via, 651; *Liberty* reportedly captured near, 763; mail packet at, 811; naval dockyard at, 368, 769, 770; naval stores sent to, 352, 637; outward-bound vessels, 70; prices at, 637; prizes sent into, 45*n*, 50*n*, 94*n*, 192*n*, 329, 342*n*, 367, 379 and *n*, 470*n*, 635, 645, 660, 767, 839; released prisoners arrive at, 381; Royal Navy vessels and, 131, 342–43, 352, 637 and *n*; ships blown off course to, 637 and *n*; mentioned, 218
- Antonio*, sloop: captured by *Glasgow*, 451, 454*n*
- Æolus*, HM schooner tender [*Æolus's* tender], 31 and *n*, 564–65, 568–69 (Henry Thorp)
- Æolus*, HMS: Journal: 182, 205, 610; cruises, 121; tender of, commissioned, 31, 564, 568–69; **captures**: *Adventure*, 451; *Beauford*, 451; *Dispatch*, 451; *Dolphin*, 451; *Dolphin* (Babson), 453; *Ferrett*, 452; *Hazard*, 610 and *n*; *Hiram*, 205, 453; *Hornet*, 451; *Independance*, 452; *Matompkin*, 453; *Numbrell*, 451; *Sunbry*, 452; *Swallow*, 451; unidentified schooners, 182, 452, 455*n*; *Washington*, 452; *Wild Catt*, 452 (Christopher Atkins)
- Apollo*, HMS: Journal: 83, 148–49, 186, 212, 219,

- 350, 375, 384, 481, 547–48, 586; assists *Mermaid*, 481; chases involving, 373, 374, 374 and *n*, 375, 375*n*, 382 and *n*, 383, 384, 394–95, 558 and *n*, 710 and *n*; in company with other Royal Navy vessels, 149, 186, 710, 787; crewmen from, captured, 764; cruise of, 350, 375, 553, 787; escorts convoys, 787; and Newport, 788; sailing of, 281; sailing orders, 787–88; sends officer to flagship, 803; station of, 36, 281; **captures**: *Felicité*, 350 and *n*, 558 and *n*; *Friendship*, 148–49 and *n*; *Polly*, 586; *Sally*, 710 and *n*, 764 and *n*; unidentified schooner, 710; **captures** (with *Venus*): *Linkhorn*, 186; *True Blue*, 212, 710 and *n*; **recaptures** (with *Venus*): *Betty*, 219; **burns**: *Friendship*, 149; *Linkhorn*, 186*n* (Philemon Pownoll)
- Appleton, Benjamin (Capt.), 336*n*, 558*n* (*Lydia*)
- Appoquinimink River, Del., 560*n*
- Apsey, John (mate, *Fanny*), 1092
- Aranda, Pedro Pablo Abarca de Bolea, Conde de (Spanish Ambassador to France), 1012*n*
- Aranguren, Manuel Anthoine de (notary public and clerk of Bilbao, Spain), 1019, 1022
- Arbutnot*, HM schooner [tender of HMS *Rainbow*]: **captures**: *Bellona*, 684 and *n*; *Polly*, 684 and *n*; **recaptures**: *George*, 184–85 (Edward Dalton)
- Arbutnot*, Marriot (Rear Adm., RN; Lt. Gov., Nova Scotia): and American prisoners, 16, 290, 291*n*; and British Army detachment, 16; and cartel ship, 98, 99*n*; Charles Feilding to consult, 529, 532*n*; orders *Loyal Nova Scotian* to Lunenburg, 424, 425*n*; orders purchase of warlike stores from *Hancock*, 456 and *n*; and regulation of Halifax, Nova Scotia, dockyard, 530–31
- Archangel, Russia, 958, 960
- Archer, Edward (Commissioner, Virginia Navy Board), 79, 1160
- Archer, John, 158
- Ardent*, HMS, 912, 1003*n*, 1039*n*, 1087*n* (George Keppel)
- Ardesoif, John Plummer (Lt., RN), 612, 613 (*Pelican*)
- Arechaga, Gonzalo (prior of University of Bilbao), 1020, 1022
- Arendal, Norway, 910
- Argo*, ship: captured by *Porcupine*, 452 (Cockran)
- Argo*, HMS: **captures**: *Betsy*, 124; *Falmouth*, 125; *Greyhound*, 124 (William Garnier)
- Argout de Neritiers, Robert, Comte d' (Gov. Gen., St. Domingue): and British violation of French sovereignty, 122, 146, 147, 218, 269–70, 330, 350*n*; and disposition of *Lady Parker*, 563, 567, 571*n*; Adm. Gayton chooses not to answer letter from, 219; and hostilities at Jean Rabel Bay, 146, 147, 567, 571; and officer for *Dédaigneuse*, 514, 516; orders translation, 16 and *n*; and reception of Royal Navy vessel, 566, 570; and restoration of seized slaves, 270; and return of *Snail*, 146, 147; and Royal Navy vessels harassing St. Domingue coasting trade, 145–46, 146–47, 218, 253, 269–70, 330, 350*n*; and seizure of *Tyger*, 270 and *n*; and seizure of *Vixen*, 513, 515; sends French warship to Jamaica, 566, 570; threatens to treat Royal Navy master's mate as pirate, 145, 146; whereabouts of, 565, 569; **to**: John Dalling, 145–47; **from**: John Dalling, 252–54; Clark Gayton, 269–70; mentioned, 219*n*
- Argus*, Pennsylvania Navy armed boat, 103–4*n*, 711 and *n*, 790*n* (Nathaniel Galt)
- Argus*, American privateer vessel, 881 (Mullins)
- Ariadne*, HMS: *Journal*: 94, 537, 575, 596, 780; at Barbados, 647; at Carlisle Bay, 709*n*; chases *Raleigh*, 575 and *n*, 596; in company with other Royal Navy vessels, 537, 575, 596, 708, 780–81; destroys two unidentified sloops, 635; engages *Alfred*, 708; escorts convoys, 709; muster table of, 577–82; *Yarmouth* encounters, 638; **captures**: *Johnston*, 635, 636*n*, 644–45; *Musquette*, 127, 285*n*, 891*n*, 893*n*; **captures** (with *Ceres*): *Alfred*, 329, 575, 624, 625*n*, 647, 660 and *n*, 684 and *n*, 769, 770*n*, 811; *Fair Trader*, 780–81, 781*n* (Thomas Pringle)
- Ariel*, HMS, 280, 554, 806, 849*n* (George Brisac; John Becher)
- Arkansas, Spanish, 525 and *n*
- Arkansas [Old Arkansas], Illinois Territory, 606, 607, 608*n*. *See also* Aux Arks, Illinois Territory
- Arkansas Indians, 680
- Arkansas Post [Arkansaws], La., 55, 152, 379 and *n*, 397, 777. *See also* Aux Arks, La.
- Arkansas River, 681
- Armour, Patrick, 605
- Arms and accoutrements: accidental sinking of, 895; accounts concerning, 75; for arming American recruits to British Army, 1071; arms chests, 1184; balls, 843; bayonets, 10, 52, 88, 318, 334, 894, 966; belts, 88, 334, 896–97; blunderbusses, 828, 843, 966, 1186; boarding pikes, 966; buckles, 896–97; captured, 13, 88–89, 337, 495, 932; carbines, 895–96; as cargo, 76*n*, 182*n*, 450, 645, 932; carried by privateer, 656; cartouche boxes, 10, 88, 318, 377, 896–97; cartridge paper, 59, 836, 1165, 1185; cartridges, 10, 89, 98, 821; *Columbus* and, 614; Continental Army's supply of, 102; of Continental Marines, 165; corks, 897; crew of prize has, 187; cutlasses, 10, 349, 377, 843, 966, 1186; for *Dolphin*, 627; firelocks, 963; fire of, from American privateers, 665; flints, 10, 168, 587, 836, 966, 1140; fuses, 52, 88; for *General Moultrie*, 269; for *General Putnam*, 435; for Georgia regiments, 333; half pikes, 377; hangers, 89; helmets (quatre casques), 894; holsters, 896; for Jamaica Militia, 114; knapsacks, 88; knives, 676; list of, 704; of Loyalist seamen, 751; for Maryland Navy, 10; for Massachusetts Navy vessels, 828; match rope, 836; match stuff, 1185; for Maryland Militia, 318; moulds, 966; muskets, 10, 52, 88–89, 109, 168, 377, 435, 843, 966, 1165, 1169; officers of *Boston* and, 433–34; pikes, 1156; pistol balls, 829; pistols, 10, 51, 168, 330, 349, 377, 433–34, 843, 895–96, 966, 1170, 1186; pole axes, 1156; quality of British, 666; rampart fusils (wall guns), 895–96, 897*n*; in Royal Navy ships, 362; sabers, 1141*n*; saddles, 896–97; scab-

- bards, 334; sent to George Washington, 75; shipped from France for Continental Army, 757, 894–95, 895–97, 966, 1030, 1039, 1049, 1067, 1110, 1141*n*; slings, 88; small arms, 336, 355, 362, 843; straps, 52, 896; swivel guns, 1185; swords, 52; tomahawks, 377; for Virginia Navy vessels, 264, 268, 836; for West Florida Provincials, 703, 717; of Willing's Expedition, 492; Willing's Expedition confiscates, 521
- Army, British: artificers from captured, 559; artillery, corps of, 1101, 1102, 1106; change in command in North America, 1016; and change of strategy on French entry into war, 1083; conditions in, in America, 1077; courts-martial, 17, 1058; Engineer's Dept., 17, 798, 799*n*; and evacuation of New York, 1093; health, 1077; Hessians in, 317, 906; Light Infantry of, 156 and *n*, 483, 484*n*; new regiments to be raised, 1017; North American command, 1069; operations of, 662; provisions for, 120, 980, 981; recruiting, 794, 1017, 1070, 1071, 1103; reinforcements raised for North America, 1017, 1070; reinforcements to be sent to West Indies, 514, 515, 1101; Saratoga campaign, 1069; soldiers of, captured in *Symmetry*, 13; to strengthen transport *Leviathan*, 873; supplies for, in West Indies, 1083; Howe's fleet and, 281
- Lt. Gen. John Burgoyne's command, 1069. *See also* Army British: Convention Army
- Lt. Gen. Sir Henry Clinton's command: to evacuate Philadelphia, 1101, 1105–6; and French strategy, 1140; and operations in Floridas, 1101, 1105; and operations in Ga. and S.C., 1071–73; and operations in La., 1102; and operations in Md. and Va., 1073; and operations in N.C., 1072; and operations in West Indies, 1084, 1092–93, 1101, 1104, 1105; ordered to attack New England ports, 1070–71, 1103; ordered to cooperate with navy, 1073*n*; orders for 1778 campaign, 1069–73, 1100–1102, 1102–3; redeployments of, 1070–73, 1084, 1092–93, 1101–2, 1103, 1104, 1105, 1106; reinforcements for, 1103; rum for, 834; to send marines at Halifax, Nova Scotia, to Great Britain, 1106; to send excess ordnance and stores to Great Britain, 1102, 1106
- Convention Army: and Boston, 16, 407–8, 409*n*; clothing for, 84; exchange and embarkation of, 33, 169–70, 193, 407–8, 409*n*, 506, 657, 722; letters of officers of, 628; and military chest, 709, 722, 723 and *n*; provisions for, 587, 627–28, 709, 722, 758; return to England of, 193, 408, 409*n*, 608, 628; status of, 280; transports for, 33, 193, 287*n*, 544, 545*n*, 627–28, 758, 796*n*; whereabouts of, 98
- Gen. Sir William Howe's command: and *Alert*, 617*n*, 618*n*, 741, 742*n*, 798, 799*n*, 804; attempts of, to obtain horses, 741*n*; baggage for, 169; baggage of, 804; Brig. Gen. Anthony Wayne's command eludes, 847; and British fleet on the Delaware R., 675; captured tools of, stolen, 741; carpenters for, 804; cartel ship and, 98; convoying of recruits for, 906; deserters from and intelligence, 690; and destruction of American salt works, 690; embarkation of troops of, 487; and forage, 261, 421, 561, 619, 630; foraging expeditions of, 261, 293, 421, 427–28, 428, 438–39, 439, 440, 457 and *n*, 467, 467 and *n*, 468, 483, 484*n*, 589–90, 618, 619, 630, 663, 664, 675, 690, 691–92, 691*n*, 692, 711, 741*n*, 742, 790, 798, 820; grant of land for provincial troops in, 703, 717; health, 798; invalids, 292, 545, 663, 742; loss of supplies of, 195; Loyalist recruits for, 848; movements of, 591, 741*n*; quartermaster of, 101; redoubt of, 172; reinforcements for, 804; reports concerning, 625; sentries of, 172; ship belonging to, 559–60 and *n*; supplies for, 602, 804
- Maj. Gen. Valentine Jones's command, 134–35
- Maj. Gen. Eyre Massey's command, 16–18
- Maj. Gen. Robert Pigot's command: batteaux and flatboats for use of, 315; and cooperation with navy, 313; detachment from captures and burns brig, 188; fires battery at grounded brig, 818 and *n*; foraging party of, fired at, 659, 671, 686, 739 and *n*; and grounded prize, 156 and *n*; and "private" expedition in R.I., 84; salutes Adm. Howe, 20
- Brig. Gen. Augustine Prevost's command: and American attack on E. Fla., 489; American prisoners enlist in, 210; Gov. Peter Chester requests assistance from, 795; and reinforcements for W. Fla., 755
- Lt. Col. William Stiell's command: and attack on Manchac, W. Fla., 748, 778, 779; and defeating Willing's Expedition, 526; detaching troops from, 754; garrison at Pensacola, 800; reinforcements for, 755; and reinforcements for British force on lakes Pontchartrain and Maurepas, 701, 793; and stationing troops in Natchez District, W. Fla., 682; and W. Fla., 492 and *n*, 754, 755
- Officers: to be sent from America to Great Britain on recruiting duty, 1103; commissioning of provincial, 717; general officer to command in W. Fla., 1101; money for, 490*n*; personal effects of dead, 663; trunks and chests of, 89
- Pay: for provincial regiments, 794, 824
- Provision vessels: *Bachelor*, 179
- Regiments:
- 10th Foot, 89
 - 13th Foot, 866, 965
 - 15th Foot, 89
 - 16th Foot, 523, 527*n*, 592, 755
 - 16th Light Dragoons [Queen's Own], 98
 - 17th Foot, 590*n*, 619 and *n*, 630*n*
 - 27th Foot [Inniskilling], 619
 - 42d Foot [Royal Highland], 428, 457, 487 and *n*, 1171*n*
 - 43d Foot, 659, 671, 686, 739*n*
 - 46th Foot, 619
 - 60th Foot [Royal Americans], 210
 - 70th Foot, 1070, 1102, 1106

- 71st Foot [Fraser's Highlanders], 98, 99*n*
 74th Foot [Argyll Highlanders], 1102 and *n*, 1106, 1107*n*
 80th Foot [Royal Edinburgh Volunteers], 1070
 82nd Foot, 1102 and *n*, 1106, 1107*n*
 83rd Foot [Royal Glasgow Volunteers], 1070
 Highland, 1070
 Royal Artillery Company, 188
 Royal Engineers, 561, 617*n*, 618 and *n*, 619 and *n*, 663*n*, 767
 German Regiments, 817, 1070; Hessian, 817
 Provincial Regiments:
 East Florida Rangers [King's Rangers], 311 and *n*, 340, 677 and *n*, 744, 745 and *n*, 1072
 Loyal Nova Scotia Volunteers, 17, 18*n*, 583–85
 Queen's Rangers, 428, 457, 487 and *n*
 Royal Fencible Americans, 17, 18*n*
 West Florida Provincials, 702–3, 717, 755, 794, 823–24
 West Florida Loyal Refugees, 501, 523, 524, 701, 703, 717–18, 793, 794
 West Jersey Volunteers, 798
 Army, Continental: British seek decisive action with, 1070; capture of ship bearing supplies for, 660; clothing for, 202–3, 544*n*, 689; on composition of, 626; conditions in, 1077; and defense of frontiers, 1070; desertion, 276*n*, 317*n*, 794, 1072; draft, 300*n*, 325; enlistment bounty in, 641; French officers in, 626; gunpowder for, 243; James Willing's commission in, 682; loss of potential recruits for, 547; and militias, 1071–72; munitions for, 1030; news from, 300; oath of allegiance for, 272–74; operations of, 662; pay of major generals in, 274; recruiting of, 275–76, 662, 758*n*; state of, 1069; supplies and provisions for, 119 and *n*, 151, 152*n*, 189, 202–3, 221, 231, 232, 275, 544*n*, 640, 662, 758 and *n*, 774; term of enlistment, 764; uniforms, 194–95, 242, 243, 629*n*, 752, 893–94, 894, 895, 952, 955, 1030, 1035–37, 1039, 1049, 1062, 1067, 1077; mentioned, 334, 993
 Maj. Gen. Horatio Gates's command, 175 and *n*
 Brig. Gen. Edward Hand's command: builds armed boats for Ohio R., 843–44, 844–45; and invasion of W. Fla., 794–95
 Maj. Gen. Robert Howe's command: and assistance for South Carolina Navy expedition, 81, 98, 198; and Charleston fire, 137; and manning Georgia Navy galleys, 106, 311, 329, 332
 Maj. Gen. Marquis de Lafayette's command, 764
 Maj. Gen. Israel Putnam's command: builds gunboats, 835; captures naval captains and seamen, 497; captures naval stores, 497; and whaleboat raid on Long Island, N.Y., 496–97; **burns**: unidentified brig, 497; unidentified unidentified schooner, 497; unidentified armed sloop, 497
 Brig. Gen. William Smallwood's command: drives off British foraging parties, 820; instructions regarding prizes taken by, 201; provisions for, 663; recaptures sloop, 13; and removal and destruction of forage, 742; and stores from *Symmetry*, 88–89 and *n*; **captures**: *Symmetry*, 194–95
 Maj. Gen. Joseph Spencer's command, 54*n*, 362, 764
 Brig. Gen. John Stark's command, 868
 Gen. George Washington's command: and annoying British shipping, 419–20, 420; Baltimore and supply of, 102; bounty jumper enlists in, 641; and British foraging expeditions, 663, 711; captures *Bachelor*, 179; and captured cargoes, 293, 604, 617, 629*n*, 741; and dead officer's personal effects, 663; desertion, 759*n*, 791; and destruction of British ships at Philadelphia, 173, 205; discipline of, 172*n*; and dispute with seamen, 170–72; flatboats and operations of, 482; lack provisions, 104, 172*n*; and manning *Alert*, 561; pickets of, 741*n*; provisions for, 348; quarters for, 172; reinforcements for, 103, 275*n*; shipment of provisions to, 151; tents for, 664; troops of, serving with Pennsylvania Navy, 282, 283, 306, 690; withdrawal of artillery of, 466
 Brig. Gen. Anthony Wayne's command: collects cattle in N.J., 846–47; and forage, 412–13, 421*n*, 639, 640; foraging by, 421*n*; and protecting N.J., 640
 Capt. James Willing's expedition: accused of plundering, 524, 526, 592, 695, 696, 697, 698, 700, 714, 716, 719, 748, 754; appeal of, to Choctaw Indians, 521, 594–95; attack on, 682, 748, 754; batteaux in, 792; and British recapture of Manchac, W. Fla., 777–78, 779; and British shipping on Mississippi R., 526, 535–36, 536*n*, 594, 682, 698–99, 707, 776–77, 777*n*, 793; captures Arkansas, Illinois Territory, 606, 607, 608*n*; captures Concord, 606, 607, 608*n*; captures Manchac, 501, 592, 606, 607, 754, 792; and Chickasaw Indian attacks on Spanish, 525; Congress and, 379 and *n*, 609, 610*n*; defeat of, 526; descends Mississippi R., 490, 502, 504, 524, 609, 718, 719, 792; descends Ohio R., 792; and dispatches, 681, 683*n*; disposition of property seized by, 535–36, 607, 608, 650, 695, 696, 697, 699, 700, 704–6, 706–7, 754, 761, 762, 776–77; Don Bernardo de Gálvez and, 502–4, 606–7, 607–8, 608*n*, 609, 610*n*, 642, 643, 650, 746; Don Bernardo de Gálvez on, 606–8; escape of, 700, 703, 714; expenses, 236; and Fort Pitt, 152, 681, 792; intelligence concerning, 490–92, 499–500, 502, 521–23, 524, 526, 593–95, 695–700, 753; John Fergusson and, 642, 643; and Manchac, 492, 499, 522, 592, 748, 761, 762; members of, taken prisoner, 761, 762; and Natchez District, W. Fla., 400, 524, 526, 535, 594, 595, 606, 607, 608*n*, 677–78, 678–80, 680–81, 696, 697, 754, 792, 794; and New Orleans, 460, 535, 607, 608, 609, 610*n*, 695, 697, 698, 775–76, 776, 793, 801; officers, 777, 792; and Oliver Pollock,

- 535–36, 681, 683*n*; pay of men in, 71; provisions for, 10, 55, 152, 379 and *n*; recruiting, 460, 594, 696, 697, 753, 754; reinforcements for, 681, 697, 716, 719, 720*n*, 754; and restoration of seized property, 706–7, 778, 780; and Royal Navy vessels, 649, 698, 700, 747; scouting of, 716; seizes batteaux, 535–36, 594, 682, 707; seizes property and slaves, 650, 682, 695, 696, 697, 699, 700, 754, 793; size, 500, 521, 522, 523, 524, 526, 594, 681, 695, 696, 697, 698, 700, 719, 748, 753, 754; Spain and, 502–3, 503, 754, 801; threatens Southern Indian Department employees, 522; and West Fla., 492, 698, 699, 718, 719, 748, 753–55, 793, 808, 825; West Florida Provincials and, 717; **captures:** *Neptune*, 536 and *n*, 606, 607, 608*n*, 695, 697, 699, 701*n*, 706–7, 707*n*, 719, 720*n*, 754, 755*n*, 776–77, 777*n*; *Rebecca*, 490–92, 492, 499, 522, 524, 525*n*, 535, 536*n*, 606, 607, 608*n*, 695, 696, 697, 698, 701*n*, 719, 720*n*, 754, 755*n*
- Commissary Dept.: Commissary of Purchases, 819; and provisions from Continental Navy Board of the Middle Dept., 774; sends flour to army at Boston, 351; supplies needed for, 845
- Continental Lines:
 Delaware, 97*n*, 293, 742*n*
 Georgia, 276*n*, 332
 Maryland, 693
 Massachusetts, 544*n*, 758*n*
 North Carolina, 639, 690
- Medical care: hospitals, 283, 328, 819
- Officers: commissions, 1077*n*; Frenchmen as, 1077 and *n*
- Regiments:
 Brétigny's Corps of French Chasseurs, 337
 Clark's Illinois, 755*n*
 Flower's Artillery Artificer, 518*n*, 691*n*
 Independent Company in Western Pennsylvania, 755*n*
 Invalid, 87, 88*n*
 2d Continental Artillery, 419, 420*n*
 4th Continental Artillery, 179 and *n*
 1st Continental Regiment of Light Dragoons, 427, 428*n*, 641*n*, 664*n*
 2d Continental Regiment of Light Dragoons, 352*n*
 1st Connecticut, 412, 413*n*
 2d Connecticut, 439*n*
 4th Connecticut, 412, 413*n*
 5th Connecticut, 412, 413*n*
 6th Connecticut, 496, 497*n*, 797 and *n*
 8th Connecticut, 412, 413*n*
 2d Maryland, 590, 591*n*
 3d Maryland, 591*n*
 4th Maryland, 641 and *n*, 752*n*
 5th Maryland, 13*n*
 7th Maryland, 663*n*
 12th Massachusetts, 545*n*
 2d New Jersey, 711 and *n*
 2d Rhode Island, 412, 413*n*
 1st South Carolina, 81, 98, 198 and *n*, 837, 838*n*, 850 and *n*; Order book, 98 and *n*, 198
- 2d South Carolina, 98, 217, 1175*n*
 4th South Carolina, 81, 98
 4th South Carolina (Artillery), 850 and *n*
 5th South Carolina, 98
 12th Virginia, 641*n*
 13th Virginia, 71
- Army, French: in Brittany, 958, 961; detachment guards *Hawke*, 1135, 1137; in Leeward Is., 1083; movements of, in Normandy, 1030; to reinforce Martinique, 138; reinforces West Indies, 1103, 1105; at Toulon, 1090; troops sent to Comte d'Estaing's fleet, 1098 and *n*
- Regiments:
 Foix, 1098 and *n*
 Hainault, 1098 and *n*
 Irish Brigade, 1031
- Army, Spanish: and Cape François, St. Domingue, 60; pay for, 60; and protection for *Sylph*, 649, 747–48; reorganized, 921; sent to Galicia, 1120
- Regiments:
 Cantabria, 921
 Príncipe, 921
- Arnando, Ambrose (Gunner, Virginia Navy), 225
- Arndt, Jacob (member, Pennsylvania Supreme Executive Council), 178, 230
- Arnold, Benedict (Maj. Gen., Continental Army), 418–19
- Arnold, David (Capt.), 377 (*Catharine*)
- Arnold, Freegift (Midn., Continental Navy), 577
- Arnold, James (Capt.), 220 (*Mary*)
- Arnold, Peter (Midn., Continental Navy), 583
- Arnold, Sion (seaman, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Arnold's Point, R.I., 37, 552
- Artésien*, French Navy ship of the line, 987–90 (Chevalier Des Touches)
- Arthur [Arthor], John (lt., Virginia privateer schooner *Jenny*), 889
- Articles of Capitulation of Residents of the Natchez District, W. Fla., 677, 678–80
- Artificers, 173, 174*n*, 637
- Arvidson, Peter [Petter] (Capt.), 689*n*, 753*n*, 760 and *n* (*Louisa Ulrica*)
- Ash, Isle of, Jamaica, 634
- Ash, John (Pvt., Continental Army), 71
- Ashley, James (Seaman, Continental Navy), 890
- Ashley River, S.C., 1072
- Ashmead, John (Capt.), 790*n* (*Mercury*)
- Ashton, N. (merchant at Liverpool), 713*n*, 767*n*
- Ashweek, William (Capt.), 870 (*Mary*)
- Askew, James, (Capt.), 309 and *n* (*George*)
- Assumption*, brig: captured by *Randolph* and released, 1173, 1174*n* (Andrew Laffont)
- Atalanta*, HM sloop: appointment of petty officers for, 157; to be relieved, 122; as convoy escort, 122, 718; and crew of *Florida*, 715; death of warrant officers of, 157; and defense of W. Fla., 700, 702*n*, 718; detained, 800; engages *Columbus*, 704; fitting out, 156; manning, 715; at Pensacola, 122, 700, 719; pilot for, 715; to remain at Pensacola, 718; report on condition of, 755; state and condition of, 800; and Willing's Expe-

- dition, 697; mentioned, 706*n*, 718, 719*n* (Thomas Lloyd)
- Atcheson, Robert (Midn.?, RN), 321–22; **from**: Andrew Snape Hamond, 321–22 (*Philadelphia*)
- Athern, — Mr., 244
- Atkins, Christopher (Capt., RN): and Adm. Gayton's orders, 121; issues sailing orders for tender, 31; letter addressed to, 564, 568; **to**: Henry Thorp, 31; mentioned, 182, 205, 451, 452, 453, 564, 568, 571*n*, 610 (*Æolus*)
- Atkins, Henry (Capt.), 668*n* (*Loyalty*)
- Atkinson, Joseph (merchant at Charleston), 44, 45*n*
- Atner, Ralph, 800
- Attwood, Sheffield [Shiffeld], (Lt., Rhode Island Navy), 672, 673*n*
- Atty, J. (merchant at London), 195*n*
- Atwell, Jesse (Capt.), 372*n*, 644 (*Anthony*)
- Atwell, William, 965
- Aubry, Joseph (Seaman, Continental Navy), 581
- Augusta, Ga., 1072
- Augusta*, HMS, 880 (Francis Reynolds)
- Auray, France, 1056
- Aurora*, brig: captured by *Glasgow*, 450, 454*n*
- Aurora*, HMS: Journal: 115, 131, 470; and Barbados, 131; battle damage to, 132; to be stationed at Tobago, 368; condition of, 634; escorts convoy, 634; fitting out, 131, 634; *Grasshopper* encounters, 721; joins Adm. Young's command, 634; and London convoy, 115, 131; and orders from convoy commander, 131; refits at Antigua, 368; *St. Peter* in company with, 131, 132; **captures**: *Fly*, 470 and *n*, 644–45; *St. Peter*, 115, 131 and *n*, 132 and *n*, 278 and *n*, 285 and *n*, 329, 634, 644–45, 660 (James Cumming)
- Austin, John, 592
- Austin, Thomas (Seaman, Rhode Island Navy), 673
- Auvergne, Philip d' (Lt., RN), 880, 881*n* (*Alarm*)
- Aux Arks [Arkansas Post], Illinois Territory, 682, 777. *See also* Arkansas, Illinois Territory
- Aux Arks [Arkansas Post], La., 522, 594, 680, 681–82. *See also* Arkansas Post, La.
- Aux Arks River. *See* Arkansas River
- Aux Coyes. *See* Les Cayes, St. Domingue
- Avenar, Toussaint (Seaman, South Carolina Navy), 888
- Avery, John (Deputy Secretary, Massachusetts Council), 45, 74, 95, 148*n*, 344, 417
- Avery, Roger (Seaman, Connecticut Navy), 773
- Avery, Samuel (Capt.), 35*n* (*Eagle*)
- Avis, — Mr., 479, 736
- Aylett, William (Col.; Deputy Commissary General of Purchases, Continental Army), 332, 365–66, 366*n*, 1158; **from**: Jared Tracy, 351
- Ayres, John (Capt., Continental Navy), 639, 765
- Ayscough, James (Comdr., RN), 38, 766*n* (*Swan*)
- Azores [Western Isles], Portugal, 455*n*, 527, 546, 1074, 1090
- Babcock, Adam (merchant at Boston), 279–80
- Babson, — (Capt.), 453 (*Dolphin*)
- Babson, James (Capt.), 870, 904, 945, 984, 1080, 1092*n* (*General Mercer*)
- Bache, Sarah Franklin (Mrs. Richard), 790
- Bachelor*, sloop: captured by Continental Army detail, 179 (John Staples)
- Bachope, — (Capt.), 745
- Bachus (Negro man; Seaman, Virginia Navy), 1160
- Backer, — Mr., 202
- Backliff, — (Capt.), 739 (*London*)
- Back River, Va., 176
- Back River Point, Va., 294
- Bacon, Richard, 681
- Baddicum, William (Capt.), 129
- Badger*, HM sloop, 72, 122, 852, 976, 977*n*; Journal: 228, 329, 851–52; **captures**: *Active*, 453; *Ann*, 448; *Burley Castle*, 449; *Dartmouth*, 851; *Dolphin*, 449; *Elizabeth*, 453; *Fortune* (schooner), 449; *Fortune* (sloop), 449; *French Town*, 450; *Friendship*, 449; *Hannah*, 449; *Hannah & Elizabeth*, 449; *Liberty*, 228; *Locas*, 449; *Loweist*, 449; *Molly* (brig) [1], 449; *Molly* (brig) [2], 449; *Patrick Henry*, 452; *Polly*, 449; *Prosperous Polly*, 448; *Sea Nymph*, 449; *St. Ann*, 449; *Suckey*, 449; *Suckey & Polly*, 452; *Tryall*, 329, 453; *Victory* (schooner) [1], 449; *Victory* (schooner) [2], 449; *Warren*, 449; *Washington*, 825 (Michael J. Everitt)
- Badger, John (merchant at Boston), 476, 731
- Badger, William, 841
- Badon, — Mr., 592
- Bagnal, Margaret, 476
- Bagner [Wangner], Jean (Seaman, Continental Navy), 1019–23
- Bahamas, The, 120, 143, 210, 469, 495, 781, 822
- Baie de Davie [Baldavid's Bay, Boldavid's Bay], France, 1067 and *n*, 1193
- Bailey, Benjamin (Prize Master, Continental Navy), 890
- Bailey [Baily; Bayley], Thomas (Capt.), 139*n*, 243*n*, 407, 1096, 1097*n* (*Portland*)
- Baiton, — Mr., 1009, 1012
- Baker, — (Capt.), 911*n*
- Baker, — Mrs., 911*n*
- Baker, Nathaniel, 63
- Balch, Jonathan, 54, 198, 477, 478, 733, 735
- Balcour*, British privateer ship, 266 and *n* (H. Moore)
- Balfour, George (Capt., RN), 863*n* (*Culloden*)
- Balize, The (main mouth of Mississippi R.) La., 643, 698, 704, 705
- Ballard, John, 479, 727, 735
- Ball's Point, Va., 43
- Baltic Sea, 958, 960
- Baltimore*, Maryland Navy galley: armament, 9, 10 and *n*; deserter from, 606, 641 and *n*; disloyal seaman in, 847; fitted out, 348 and *n*; muster roll, 8; pay for crew of, 275; mentioned, 203*n* (Thomas Walker)
- Baltimore*, Continental Navy packet: anchor for, 805; armament, 805 and *n*; arms and accoutrements for, 108–9, 109; canvas and cordage for, 109; cargo for, 109, 397; command of, 108,

- 109; fitting out at Baltimore, 108-9, 109*n*, 119, 235, 236*n*; manning, 108-9; officers for, 109; ordered to France, 397, 398*n*; ordnance for, 108-9, 109, 214 and *n*, 510; as packet, 108-9; Samuel, Jr., and Robert Purviance and, 109 and *n*, 119; stores for, 108-9, 109 (Thomas Read)
- Baltimore, Md.: *Amelia* sent from, 181; *Baltimore* at, 108; British attack on, 102-3, 675; captured seamen reside at, 890; cloth and clothing to be sent to, 752; commerce of, 102; Continental Navy Board of Middle Dept. and, 188; Continental Navy officers at, 936; Continental Navy seamen sent to, 222; Continental Navy vessels at, 102-3, 849 and *n*; galley building at, 367*n*; hospital at, 23; inward-bound vessels, 79*n*, 104, 162, 187, 404, 452, 751; lawyer at, 120*n*; Maryland Admiralty Court at, 120*n*; Maryland Marines recruit at, 307; ordnance to be sent to, 510; outward-bound vessels, 24, 453, 751, 775*n*, 1089*n*; and pilots for *Virginia*, 648; prices of ordnance at, 322; production of tents at, 664; salt at, 162, 189; ships fitting out at, 214, 222; Stephen Steward to receive money at, 511; *Virginia* sails into, 180, 181; mentioned, 164, 363
- Baltimore County, Md., 847
- Banana Island, Sierra Leone, 61
- Bancroft, Edward, Dr., 886, 1118
- Bander, John (Seaman, Virginia Navy), 225, 1159
- Bange, Jerom, 922
- Banks, Francis (Capt., RN), 34, 35*n* (*Renown*)
- Bannanoas, *See* Banana Island, Sierra Leone
- Banyan Day, 250, 252*n*
- Barbados, British West Indies: *Alfred's* crew discharged to, 579, 580, 581, 582, 583-85; American privateers and, 93, 131, 157 and *n*, 264-65, 285, 496, 546, 634; British ships captured off, 971; British troops at, 1105; convoys and, 131-32, 132, 233, 769, 811; engagement near, 93, 832, 1176; inhabitants of, and addresses, 284; inward-bound vessels, 61, 131, 185, 233, 319, 320*n*, 528, 1093, 1177; Massachusetts Navy vessels and, 372; merchantmen from, 645; outward-bound vessels, 634, 660, 683; packets and, 636, 683, 811; planters of, in London, 284; privateers from, 264-65; prizes sent into, 157*n*, 319, 320*n*, 329, 575*n*, 634, 645, 660, 930; provisions for, 811; Royal Navy vessels and, 131-32, 132, 192, 537, 543-44, 546, 547, 575, 596, 623, 636, 638, 647, 683, 780, 1104; South Carolina Navy expedition and, 683; victuallers at, 284, 810; Virginia Navy vessels and, 887*n*
- Barbour, Philip, 500
- Barchmann, —, 1027-28
- Barilla, 1092, 1128, 1129, 1143
- Barker, David (seaman, Connecticut privateer sloop *Wooster*), 390
- Barker, Ebenezer (Capt.), 432*n* (*Three Friends*)
- Barker, Thomas (Lt., RN; Agent for Victuallers), 34, 35*n*
- Barker, Thomas (Seaman, Rhode Island Navy), 673
- Barkley, Andrew (Capt., RN), 39, 555 (*Scarborough*)
- Barlow, —, 731
- Barnard, — (Capt.), 854
- Barnes, Edward (Capt.), 129, 130 (*Stagg, Hawke*)
- Barnes, Ichabod (carpenter, Connecticut privateer sloop *Wooster*), 390
- Barnes, James, 1057
- Barnes, Richard (Col., Maryland Militia), 310*n*, 317-18, 318*n*, 334, 335; **to**: Thomas Johnson, Jr., 317-18; **from**: Vernon Hebb, 318; Maryland Council, 334
- Barnet, Benjamin, 625
- Barney, Joshua (Lt., Continental Navy), 262*n*, 509, 510 and *n*
- Barnstable, Mass., 616
- Barrell, Joseph (merchant at Boston), 301*n*
- Barret, John (Capt., Virginia Navy), 59, 349, 459, 1167 (*Hero*)
- Barrett, Jonathan (Lt., Virginia Navy), 1155
- Barrett, Samuel (Capt.), 369, 370*n*, 395, 478, 735
- Barrington, Hon. Samuel, (Rear Adm., RN), 652*n*, 771, 1065, 1066*n*, 1104-5
- Barrington Bay, Nova Scotia, 184
- Barron [Baron], — (Capt., Royal Engineers), 17, 98
- Barron, James (Capt., Virginia Navy), 430 and *n*, 743, 1157, 1158, 1162, 1164 (*Liberty*)
- Barron, M. (merchant at Beverly, Mass.), 350*n*
- Barron, Richard (Capt., Virginia Navy), 1158, 1167, 1168 (*Patriot*)
- Barron, William (Lt., Continental Navy): and apprehension of deserters, 149; boards prize ship, 1078 and *n*; and *Boston*, 19, 22, 1068; character of, 1074, 1086; death and burial of, 1120, 1123, 1125*n*; falls overboard, 353 and *n*; loses leg, 1085 and *n*, 1086 and *n*; ordered into Boston, 323 and *n*; and recruiting, 149; **from**: Samuel Tucker, 149
- Barrow, — (Lt., British Army), 490*n*
- Barry, John (Capt., Continental Navy): and advanced funds, 799; arrives at Port Penn, Del., 440; captures and burns: *Alert*, 539-40, 559 and *n*, 560-61, 560*n*, 561*n*, 589*n*, 590-91, 591*n*, 662 and *n*, 663 and *n*, 741, 742*n*, 766-67, 767*n*, 798 and *n*, 799; *Kitty*, 559 and *n*, 560-61, 560*n*, 561*n*, 589*n*, 590-91 and *n*, 599, 602*n*, 662 and *n*, 663 and *n*, 741, 742*n*, 767 and *n*, 798 and *n*; *Mermaid*, 559 and *n*, 560-61, 560*n*, 561*n*, and *n*, 589*n*, 590-91, 591*n*, 599, 602*n*, 662 and *n*, 663 and *n*, 741, 742*n*, 767 and *n*, 798 and *n*; and captured cargoes, 559 and *n*, 561 and *n*, 590-91 and *n*, 604, 617, 618, 741, 799; and Coakley's receipt, 605; commands first armed boat expedition down Delaware R. and Bay, 412-13, 421*n*, 427, 440 and *n*; commands second armed boat expedition down Delaware R. and Bay, 559-60, 560*n*, 560-61, 561*n*, 630, 631*n*, 661-62, 799, 846-47; discharges Continental Army detachment, 440; and dispute with Francis Hopkinson, 85-88, 231, 397; and distribution of prize money, 604, 799; and *Effingham*, 86-87; and flag of truce, 662; and intelligence of British movements, 742; and letters and dispatches of German officer, 561; and letters for George Wash-

- ington, 591; and map of New York City, 741; ordered to apologize, 397; plans operations, 213 and *n*, 231 and *n*, 302; praised, 559, 604, 617, 662; on protection for British convoys, 561; sailing orders for, 604; sends food delicacies to George Washington, 561; squadron of, blockaded, 663; and transporting cattle, 427; and withdrawal of Anthony Wayne's brigade, 421*n*; women captured by, 663 and *n*, 767; **to**: Continental Congress, 85–88; George Washington, 440–41, 560–61, 741–42; **from**: Continental Marine Committee, 232, 604–5, 799; George Washington, 617; Anthony Wayne, 412 (*Effingham*)
- Barry, Patrick (Capt.), 244, 347 (*Seaflower*)
- Bartlet, — (Capt.), 453 (*Defiance*)
- Bartlet, Roger (Capt.), 457, 749*n* (*Favorite*)
- Bartlett, Isaac (Capt., Massachusetts Navy), 614 and *n* (*Republic*)
- Bartlett, John (Capt.), 471*n*, 543*n*, 545*n*, 644, 739, 740*n* (*Hampden*)
- Bartlett, Nicholas, Jr. (Capt.): bill of, 537 and *n*, 614; and bills of exchange, 548; and fitting out *Favorite*, 461 and *n*, 529 and *n*, 537 and *n*, 548; and frugality, 548; and letter for Morris, Pliarne, Penet & Co., 586–87; and manning *Favorite*, 395 and *n*, 425, 426*n*; and money for *Favorite*, 548; privilege and primage in France approved for, 384; receipt given to, 587; sailing orders for, 548; **from**: Massachusetts Board of War, 548–49 (*Favorite*)
- Bartlett, Walter Price, 835*n*
- Bartlett, William (Seaman, Continental Navy), 580
- Bartram, Ebenezer (Lt., Connecticut Navy), 47 and *n*
- Basarsilbaso, Jean Baptiste de (royal notary at Bilbao, Spain), 1020–21, 1023
- Base, William (boy, Pennsylvania privateer ship *Oliver Cromwell*), 889
- Basking Ridge, N.J., 891*n*
- Bass, Alden, (Capt.; Commissary of Naval Stores, Continental Navy Board of Eastern Dept.), 309 and *n*
- Bass, Henry (Capt.), 615, 616*n*, 655, 656*n*
- Bassecourt, Marqués de (Governor General of San Sebastián, Spain), 879, 1008–12, 1032–33; **to**: Conde de Floridablanca, 1008–12
- Bassettea, —, 541
- Basseum, Silas, 922
- Bassford, John (Seaman, Virginia Navy), 1160
- Batavear, brig, 262, 268 and *n*; captured by *Carysfort* and *Lizard*, 262 and *n*, 745 and *n* (Samuel Darverck)
- Batchelder, Josiah (merchant at Beverly, Mass.), 266*n*
- Batcheldor, Ebenezer, 212
- Bachelor*, brig: captured by *Syren*, 184–85 (Stephen Stilman)
- Bateman, James (Seaman, Virginia Navy), 1160
- Bateman, Nathaniel (Capt., RN): complaints against, 121, 122 and *n*; conduct of, criticized, 270; and hostilities at Jean Rabel Bay, 567, 571; *Mosquito*, *Palliser*, and, 237, 239, 240*n*; mentioned, 448, 449, 452, 514, 515, 516*n* (*Winchelsea*)
- Bates, Benjamin (Sailing Master, Continental Navy), 330–31, 331*n*
- Bathurst, Lord [Henry Bathurst, 2d Earl Bathurst] (Lord Chancellor, British House of Lords), 996 and *n*
- Baton Rouge, La., 695, 696, 701*n*, 707*n*
- Battle of the Kegs, 43 and *n*, 846
- Battle of the Kegs* (ballad), 76–78, 78*n*, 507–9
- Bavaria, Elector of, 924
- Baxter, Cesar [Ceasar] (Seaman, Continental Navy), 579, 585
- Baxter, William (master's mate, *Pennsylvania privateer brigantine General Montgomery*), 888
- Baylee, — (Volunteer, Continental Marines), 1169
- Bayley, T. (Capt.). *See* Bailey, Thomas (Capt.)
- Baylor, John, 937, 938, 940, 941, 1064*n*
- Bayonne, France, 722*n*
- Beach, John (Lt., Continental Navy), 907 and *n*, 918 and *n*, 920 and *n*, 1025, 1026*n*; **from**: Gustavus Conyngham, 1038
- Beagley, —, 681
- Beal, Josiah, 841
- Bearns, James (Seaman, Continental Navy), 907*n*
- Bears, Daniel (Lt., Continental Navy), 248, 252*n*, 403
- Beauford* [*Beaufort*], sloop: captured by *Æolus*, 451
- Beaufort*, South Carolina Navy galley, 69, 105, 489 (James Doharty)
- Beaufort, N.C., 441, 519, 534
- Beaufort, S.C., 850
- Beauguard, Desegray, Fils, & Cie., 910, 911; **to**: Silas Deane, 910–11
- Beauguard, Desegray, Jr., 910, 911
- Baumarchais, Pierre-Augustin Caron de, 412*n*, 926, 928, 949–56, 956*n*, 1077 and *n*; **to**: Jean-Baptiste-Lazare Theveneau de Francy, 949–56
- Beaumont*, ship, 864. *See also* *Lyon*, ship (Jean Michel)
- Baumont, — (French Navy officer), 514, 516
- Beausset, Antoine-Hilarion, Chevalier de (Director of Port of Brest, France), 1113–14, 1114*n*, 1118; **to**: John Paul Jones, 1113–14
- Beaver*, HM sloop, 613; **captures**: *Oliver Cromwell*, 612, 891*n*, 893*n*, 1001 and *n*; *Polby*, 127 (James Jones)
- Beaver Creek, Pa., 845
- Beaver Tail Lighthouse, R.I., 76, 100, 802 and *n*, 813, 814*n*
- Beaver Tail Point, R.I., 244
- Bebee, Abner (Seaman, Connecticut Navy), 533
- Becher, John (Comdr., RN), 554 (*Ariel*)
- Bedford*, schooner, 689; captured by *Loyal Subject*, 689 (Thomas Maxfield)
- Bedford*, HMS, 912; **captures**: *Hannah*, 902 (Weston Varlo)
- Bedford, Benjamin (Seaman, Continental Navy), 577, 583
- Bedford in Dartmouth, Mass. *See* New Bedford, Mass.
- Bee, Thomas (Speaker, South Carolina General Assembly), 209, 822

- Beebe, Edward (Master, Connecticut Navy), 732, 738_n
- Beebe [Beeke], Edward (Capt.), 377 and *n* (*Adams*)
- Beech [Beoch], Ben (Seaman, Continental Navy), 577, 583
- Beekman [Beeckman], Gerardus (merchant at New York), 104–5, 119 and *n*, 162, 163_n
- Beers, Charles (Seaman, Continental Navy), 578, 584
- Beesdy [Berly], — (Seaman, Continental Navy), 1019–23
- Beggar's Benison*, schooner: captured by *Grasshopper*, 45 and *n*, 644 (Joshua Titcumbe)
- Belcher, Cuff (Seaman, Continental Navy), 579
- Bell, David (Seaman, Continental Navy), 581
- Bell, John. *See* Admiralty, British: Commissioners for Sick and Hurt Seamen
- Bell, John (Boatswain's mate, Continental Navy), 148_n
- Bell, John (Capt.), 749_n (*Favorite*)
- Bell, William (Capt.), 128, 129 (*Reprizal*)
- Belle Île, France: British privateers off, 1112, 1116, 1135–36, 1138; Continental Navy vessels off, 1046, 1187, 1188; escaped prisoners at, 864; French squadron at, 977, 978; Royal Navy vessels off, 862
- Belle Isle*, HMS, 863_n (John Brooks)
- Belle Provençale*, brigantine, 91–93 (B. J. Clement)
- Belleveau, — (French merchant), 1056
- Bellew, Henry (Capt., RN): broadside of, 151; and convoying ships, 174; in Delaware R., 39, 174; and letter of Andrew Snape Hamond, 292; William Hotham to command, 174; *from*: Andrew Snape Hamond, 174; mentioned, 125, 196, 657 (*Liverpool*)
- Bellisle, — (boatman), 716
- Bellona*, South Carolina letter of marque brig, 25 and *n*, 44, 45_n, 70; *captures*: *Glorious Memory*, 70 (*Cross*)
- Bellona*, schooner: captured by *Arbuthnot*, 684 and *n* (Moses Fetcombe)
- Belt, James (Capt.), 144
- Benard, Etien (Seaman, Continental Navy), 581
- Ben Davis Point, N.J., 768
- Bennet, — (1st mate, British letter of marque ship *Martha*), 1078
- Bennett, Jacob (Capt.), 267_n, 357_n (*Lee*)
- Bennett, John (Capt.), 130 (*Industry*)
- Bennett, William, 311
- Bennington, Vt., Battle of, 1151
- Bénodet, France, 1058 and *n*, 1192, 1194
- Benvoir, Julian (Seaman, Continental Navy), 578, 584
- Bérard Frères & Cie. (merchants at L'Orient), 932–33, 950, 953
- Berkley, James (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Bermuda: on actions of inhabitants of, 657; exports salt, 294–95, 713; inward-bound vessels, 67, 207_n, 294; mob at, and Bridger Goodrich, 304–5; outward-bound vessels, 30 and *n*, 70 and *n*, 267, 294–95, 319_n, 689; possible destination of Biddle's squadron, 341; privateers of, 304; prizes captured off, 653, 782, 796; prizes sent into, 206, 207, 304, 750; provisions for, 304; Royal Navy vessels to be stationed at, 657; shipments from, 713; ships built at, 713_n, 767_n; ships from, exempt from capture, 495, 781, 822; trade of, with Carolinas, 305, 319; and trade with Charleston, 341; mentioned, 120
- Berrichon, Pierre, 922
- Berry, Andrew (seaman, British letter of marque ship *Martha*), 1078
- Berry, Joseph (Capt.), 129 (*Greyhound*)
- Berryer* [Berrier], ship, 882 and *n*
- Berryman, John (Gunner, Maryland Navy), 58
- Bersolle, Emmanuel-Yves (merchant and postal director at Brest, France), 1081, 1082_n, 1115
- Berthelot, Paul (Capt.), 980, 981 (*Aimable Reine*)
- Berthon, John, 350_n
- Berthon, Peter, 350_n
- Bertin, Abraham-Marie (merchant at Marseilles, France), 929; *to*: Gabriel de Sartine, 929
- Best, George (Capt.), 870 (*Hawke*)
- Bethune, Farquhar (British Commissary for the Choctaw Nation; Indian Deputy, Southern District), 524, 525_n, 679, 702, 704_n, 823
- Betsy*, schooner: captured by *Antelope*, 448
- Betsy*, schooner: captured by *Glasgow*, 451, 454_n
- Betsy*, schooner: captured by *Winchelsea*, 453
- Betsy*, schooner: captured by *Phoenix*, 24 and *n* (Thomas Flinn)
- Betsy*, ship, 670_n (William Packwood)
- Betsy*, sloop: captured by *Boreas*, 449
- Betsy*, sloop: captured by *Maidstone*, 448, 454_n (*Blackmore*)
- Betsy*, sloop: captured by *Winchelsea*, 452 (*S. Hood*)
- Betsy & Ann*, schooner: captured by *Glasgow*, 452, 455_n
- Betsy & Ann*, sloop: captured by *Glasgow*, 450, 454_n
- Betsy*, brig: captured by *Juno*, 184–85 (George Lane)
- Betsy*, brig, 876, 877_n, 1110; captured by *Reprizal*, *Lexington*, and *Dolphin*, 877_n (John Montgomery)
- Betsy*, brig: captured by *Argo*, 124 (Thomas Wood)
- Betsy*, brigantine: captured by *Revenge*, 1089_n, 1092, 1128, 1129, 1143 (John Murphy)
- Betsy*, schooner: captured by *Portland*, 126 (John Holmes)
- Betsy*, schooner: captured by *Portland*, 125 (Robert Lennis)
- Betsy*, schooner: captured by *Milford*, 184–85 (Ross)
- Betsy*, schooner: captured by *Ceres*, 284 and *n*, 644–45 (Thomas Timpson)
- Betsy*, sloop: captured by *Rainbow*, 184–85
- Betsy*, sloop: captured by *Portland*, 126 (James Howard [Howland])
- Betsy*, sloop, 739 (Kilby)
- Betsy*, sloop: captured by *Cygnat*, 127 (William Richardson)
- Betsy*, sloop: captured by *Reprizal*, 129 (John Tucker)

- Betsy & Polly*, sloop: captured by *Pomona*, 124 (Hezekiah Perkins)
- Betty*, brig: recaptured by *Apollo* and *Venus*, 219 (James Dawson)
- Beutis, — (French merchant), 1056
- Beverly*, sloop: captured by *Scarborough*, 184–85 (John Vickers)
- Beverly, Mass., 184, 265–66, 266*n*, 350 and *n*, 425, 454*n*, 888
- Biberon, Jean, 922
- Bible, 875
- Bickerton, Sir Richard (Capt., RN), 862, 863 and *n* (*Terrible*)
- Biddeford, England, 689
- Biddle, Charles (Capt.), 59, 60*n*, 69, 1173, 1174*n*, 1175*n* (*General Moultrie*)
- Biddle, Clement (Lt. Col., Continental Army; Commissary General of Forage), 89 and *n*, 640, 641*n*
- Biddle, Edward, 1173, 1174 and *n*
- Biddle, James: **from**: Nicholas Biddle, 1173–74
- Biddle, Nancy, 1173, 1174*n*
- Biddle, Nicholas (Capt., Continental Navy): captures unidentified schooner, 837, 838*n*; character, 833; commands *Andrew Doria*, 803; on correspondence with family and friends, 1173; corresponds with Navy Board of Middle Dept., 1174; dies, 832–33; disregards orders, 837; engages British vessels off Charleston, 1173; engages *Yarmouth*, 576, 811, 837, 1175 and *n*; on failure to receive instructions, 1174; family of, 1174 and *n*; health, 1173; and New Providence Expedition, 247, 248; power of attorney, 1174; on prize agents' commissions, 1173; prize money due, 1174; and South Carolina Navy expedition, 113, 252*n*, 360, 661, 837, 850 and *n*, 1170 and *n*, 1175, 1177 and *n*; and John Trevett, 1170; wounded, 1175*n*; **to**: James Biddle, 1173–74; Robert Morris, 1174; **from**: South Carolina Navy Board, 113; mentioned, 342*n*, 576 and *n*, 667 and *n* (*Randolph*)
- Bien-Amié*, French Navy ship of the line, 987–90 (Marcel-Ambroise d'Aubenton)
- Bienfaisant*, HMS, 863*n*, 880 (John Macbride)
- Biers, John, 820
- Big Annesmessex [Great Annamesick, Annemessex] River, Md., 459, 693, 694*n*
- Bigar [Biggar, Bigger], Moses (sergeant of marines, Pennsylvania privateer brigantine *General Montgomery*), 888
- Bigelow, Daniel (Capt.), 127 (*Ranger*)
- Biggs, Robert (Capt., RN), 864–65; **from**: Lords Commissioners of the Admiralty, 864–65 (*Lively*)
- Bigolet, Joseph (Seaman, Continental Navy), 581
- Bilbao, Spain: American cruisers off, 902; American merchants in, 1008, 1010, 1011, 1012; American privateers and, 901, 1053, 1080, 1092; American prizes sold at, 1023; Americans at, 1094–95; Continental Navy vessels at, 946, 1092, 1125, 1127, 1129, 1142, 1143; Gustavus Conyngham at, 1023, 1059; *Dolphin* sent to, 757; French residents of, 1021, 1023; William Hodge in, 920, 967; inward-bound vessels, 165*n*, 185, 378 and *n*, 599–600, 627, 722*n*, 870, 920, 934, 1057; letter from, 100; as market, 969; Massachusetts Navy ships to refit at, 242; Massachusetts State trading vessels bound to, 397, 425; merchants at, 872*n*, 1053; outward-bound vessels, 722 and *n*, 901, 1080; prizes sent into, 159, 242, 872, 917, 946, 978, 984, 1006, 1081; reception of Americans in, 872*n*; *Revenge* and, 921, 1019–23, 1025, 1095–96, 1096*n*; shipments of, 689; University of, 1020, 1022; mentioned, 398*n*, 1007
- Bill, Anthony, 397
- Bill, Samuel: **to**: Nathaniel Shaw, Jr., 316
- Billings, Henry (Capt.), 356 and *n*, 423, 424*n*, 438*n*, 789 and *n*, 790 and *n*; **to**: Nathaniel Shaw, Jr., 356 (*Trumbull*)
- Billingsport, N.J.: British foraging expeditions and, 421, 428, 438, 439, 440; and British shipping on Delaware R., 283; chevaux-de-frise and, 602; convoy arrives at, 602; forage burned at, 412; fort at, 798; fortifying of, 283; militia collects at, 292; Royal Navy vessels and, 589*n*, 602, 630, 767
- Billon, John (Capt.), 1127 (*St. Mary*)
- Bill the Bookseller, Philadelphia, 366
- Billups, Richard (Capt., Virginia Militia), 430, 591, 592*n*
- Bingham, Hugh (Boatswain, Virginia Navy), 226, 1159
- Bingham, William (Continental Commercial Agent, Martinique): on British accusations concerning Marquis de Bouillé, 211; and forwarding of newspapers, 488; on French treatment of American privateers, 211; goods shipped by, 236; and military stores for *Trumbull*, 264; and money, 211; and prizes, 389 and *n*; on prizes of British ships sailing under Dutch colors, 307–8; recommends French officers for Continental Army, 424; relations of, with French governor, 138, 423; and release of captain of *Whim*, 62, 63*n*; ships fitted out by, 286, 287*n*; ships munitions to America, 41; and *Two Friends*, 155 and *n*, 286; **to**: Continental Foreign Affairs Committee, 211, 307–8; **from**: William Leeds, 319
- Birch, David, 922
- Birmingham, Richard (Irish merchant at San Sebastián, Spain), 1009, 1011
- Biscay, Bay of [Gulf of Gascony]: American cruisers in, 920; Continental Navy vessels in, 1068; French squadron in, 1081, 1110; prizes taken in, 70*n*, 931, 934, 972, 974, 975*n*; mentioned, 872, 1133
- Bishop, John (Capt.), 126 (*Mermaid*)
- Bishop, Lemuel [Samuel], (Capt.), 763 and *n* (*Sally*)
- Biulot, John (Midn., Rhode Island Navy), 672
- Bizarre*, French Navy ship of the line, 988–89, 990*n*, 1004 (Comte de Montecleire)
- Blackbird*, Massachusetts privateer schooner: **captures**: *Dolphin*, 407 and *n* (Joseph Pitman)
- Blackbird Creek, Del., 560*n*
- Black Creek [Buck Creek], N.J., 768

- Blackett, Lt. Gov., 965
 Blackhall, George (Capt.), 130 (*Hillsborough*)
 Blackhouse, J. (merchant at Liverpool), 266*n*, 267*n*
 Blackhouse, Richard (Purser, RN), 785, 786*n*
 Blackley, John (Capt.), 220 (*Union*)
Black Snake, American privateer schooner: captured by *Resolution* and *Tartar*, 1082 (William LeCraw)
 Blackstakes, England, 880
 Blaine, Ephraim (Col., Deputy Commissary General of Purchases, Continental Army), 640, 641*n*
 Blake, Edward (1st Commissioner, South Carolina Navy Board): attends meetings of South Carolina Navy Board, 44, 59, 68, 80, 105, 113, 269, 295, 357, 489, 665, 799; and letter to owners of *Volunteer*, 80; receives news of destruction of *Randolph*, 832, 833*n*; signs letters for South Carolina Navy Board, 44, 49, 113, 217, 269, 357, 665; **from**: William Hall, 576 and *n*. *See also* Navy, South Carolina: Board of Commissioners
 Blake, John (Capt., Continental Army), 217 and *n*, 1175 and *n*
Blanche, French Navy frigate, 571, 573 and *n*, 840 (Chevalier de Trecesson Carne)
 Blanche, Deville (Seaman, Continental Navy), 582
 Blanche, Nicolas (Seaman, Continental Navy), 890
 Blandell [Blundell], Thomas, 70 and *n*
 Blankets: for American prisoners, 290; as cargo, 54, 426, 587, 601, 944, 952, 955; carpenters at Ft. Pitt and, 844, 904–5; Continental Army lacks, 1077; from France, 442, 757; for Ga. soldiers, 276*n*; issuing of, 1160, 1166, 1168; for *Oliver Cromwell*, 475; orders for procurement of, 752, 813
 Blanyar, — (Lt., Continental Army), 217
 Blasdel, Samuel (seaman, American privateer *Warren*), 888
 Blaye, France, 1141, 1142
Blaze Castle, Rhode Island privateer ship, 80 and *n* (James Munro)
 Blee, Charles (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
 Blewer, Joseph (Capt.; member, Pennsylvania Navy Board), 65, 66 and *n*, 221–22, 306
 Block Island, R.I., 76 and *n*, 184, 244 and *n*, 252, 378, 1169
 Blodget, Jonathan (Capt.), 329
 Blommart, John (magistrate at Natchez, W. Fla.), 492 and *n*, 500, 502*n*, 594, 682
Blonde, HMS, 39, 265, 529, 532*n*, 555; **recaptures**: *Brothers*, 133, 184–85 (John Milligan)
 Blondiŷ [Blandin, Blandyn], — (Seaman, Continental Navy), 1019–23
 Bloudier, James (Seaman, Continental Navy), 578, 584
 Bluefields Bay, Jamaica, 121, 122
 Boardman, — (Capt.), 739 (*Prudence*)
 Boardman, Henry (Boatswain's Mate, Connecticut Navy), 773
 Boardman, Offin (Capt.), 948–49, 949*n*, 963 (*Washington*)
 Boatman, William (Capt.), 802
 Boats, William (merchant at Liverpool), 267*n*, 1060*n*
 Bogue Sound [Cape Lookout Bay], N.C., 274, 534
 Bohom, William (Maryland Militia), 23
 Boisbertrand, René-Etienne Henry Gaiault de (Lt. Col., French Cavalry; volunteer, Continental Army), 891 and *n*
 Boles, — (Capt.), 377
 Bolling, Robert (Lt., Virginia Navy), 1166, 1167
Bolton, HM bomb brig, 463 (Edward Sneyd)
 Bolton, Duke of [Harry Powlett, 5th Duke of Bolton] (Adm., RN), 971
 Bolton, Thomas (Capt.), 999*n*, 1089 and *n* (*Cochran*)
 Bombay Hook, Del., 618, 662, 804
 Bomcan, Zacharias (Capt.), 1127 (*Lefer*)
 Bonbonous, James, 1007
 Bond, John, 841
 Bondfield, Charles (North Carolina Commissioner at Edenton), 511; **to**: Richard Caswell, 511
 Bondfield, John (Continental Commercial Agent, Bordeaux, France), 310*n*
 Bondit, Claude (Capt.), 30*n*, 207 (*Dragon*)
 Boner, — (Capt.), 452 (*Boston*)
Bonhomme Richard, Continental Navy ship [formerly *Duc de Duras*], 882*n*, 930*n* (John Paul Jones)
 Bonitas, 456, 457*n*
 Bonneval Ruffo, Pierre-René-Bénigne, Comte de (Lieutenant de vaisseau, French Navy), 1131–32, 1132*n* (*Alcmène*)
 Bonnet, John, 357
 Bonny, Joseph (Seaman, Continental Navy), 890
 Boog, T. (Capt.), 41*n* (*Catherine*)
 Booke, John (RN), 582
 Boomer, Jacob, 800
 Boosen [Bolson], Matthew, (Capt.) 184, 186*n* (*Two Betsys*)
 Boothbay, Me., 184, 185, 527
 Bordeaux, France: American privateers and, 882; armed trading vessels preparing at, 488; Continental commercial agents at, 244, 310*n*, 1141; Continental Navy officers at, 1038; Continental Navy vessels at, 1132, 1142; as destination for American merchantmen, 144, 175, 764; *Dispatch* to sail to, 654; false bill of lading and, 760*n*; inward-bound vessels, 311*n*, 324, 1060, 1089*n*, 1112, 1125; *Lydia* and, 144, 175; Massachusetts Navy ships to refit at, 242; merchants at, 304*n*; munition shipments from, 931; outward-bound vessels, 164, 177*n*, 187, 268, 304*n*, 339, 621 and *n*, 753, 806, 835, 1085, 1086, 1133; prizes sent into, 242, 917, 1181; ship from, 621*n*; and trade with South Carolina, 206; mentioned, 1116, 1133
 Bordeaux River. *See* Gironde River, France
 Borden, Joseph (Justice of the Peace, Burlington Co., N.J.), 347
 Bordentown, N.J.: Continental Commissary of Purchases at, 819; Continental Navy Board of

- the Middle Dept. and, 22, 188, 222; Continental Navy personnel at, 188, 846; and *Effingham*, 86, 214; flatboats and, 481–82, 482, 483, 774; François-Louis de Fleury to search for boats and tar at, 194; forage supplies at, 640; ordnance at, 173, 482, 483, 518, 640, 690–91; Pennsylvania Navy galleys and, 518, 639, 690; private vessels at, 639; protection of American vessels at, 518; provisions stored at, 774; removal of stores from, 774, 775*n*, 819; stores at, 487; and *Washington*, 86, 109; mentioned, 347, 845*n*
- Boreas*, HMS, 684: **captures**: *Betsey*, 449; *Cannon*, 450; *Dublin*, 451; *Farmer*, 450; *Happy Return*, 450; *Hope*, 449; *Ipswich*, 448; *John*, 448; *Juliet*, 450; *Mary*, 449; *Polly* (schooner), 448; *Polly* (sloop), 448; *Thomas & Ann*, 448; unidentified brig, 450; unidentified schooner, 450, 454*n*; unidentified sloop, 450; *Will*, 449; *Williamsburgh Packett*, 448 (Charles Thompson)
- Borgne, Lake, La., 156, 157*n*
- Borritz, William, 760*n*
- Boston*, brigantine, 364
- Boston*, Continental Navy frigate: Journal: 320, 323, 330–31, 343, 351, 353, 369, 373–74, 382, 394–95, 402, 405, 416, 425, 485, 1078, 1082, 1085, 1087, 1116, 1119, 1120, 1133–34, 1138–39, 1141; Journal of William Jennison, 331, 343, 351, 353, 374, 383, 402, 425; John Adams and, 263, 662*n*; amusements in, 1068, 1133; anchored in Nantasket Roads, 261, 263, 320, 323, 330–31, 331, 343, 351, 354; armament, 433; arms and accoutrements of, 433–34; arrives in Europe, 1116; arrives in Gironde R., 1139, 1141, 1142; articles of war read in, 1068; bound for Bordeaux, 1125, 1132–33; John Brown and, 287; carries too much sail, 481; in Casco Bay, 1148; chased by *Apollo* and *Mermaid*, 374–75, 374*n*, 375 *n*, 382 and *n*, 383, 384 and *n*, 394–95, 558 and *n*; chases *Apollo* and *Mermaid*, 373, 374–75, 374*n*; chases unidentified ships, 405, 416; cleaning and cleanliness of, 434, 456–57, 460; Continental Marines in, 165; damaged by gale, 383, 394–95, 402, 404, 416, 481, 485; death and burial of officer of, 1120, 1123; description of, 375, 433; deserters from, 149; discipline and order in, 434; disguises warlike appearance, 1139; and duplicate of letter, 168; exchange of visits to and from, 1142; exercises at quarters in, 1068; experiments with trim of, 1068; fitting out at Boston, 50, 142, 653, 654*n*; gun explodes in, 1085, 1086 and *n*; hammocks ordered up and aired, 456–57; health of crew, 369, 374; injuries and death among crew of, 383, 394–95, 1132–33; irregularity of meals on, 456; manning, 22, 149, 351, 354, 382, 1079; at Marblehead, Mass., 351, 353–54; officers of, 19 and *n*, 22, 148*n*, 353, 354, 493, 1074, 1078*n*, 1082 and *n*, 1142*n*; ordnance, 309 and *n*; passes Azores, 1074; at Pauillac, France, 1139, 1141; pilots for, 330, 343, 1119, 1138, 1139, 1141; prayers read on board, 1074; prepares for sailing, 142; prisoners in, 1133; repairs to, 405, 416, 485, 486, 493; sailing instructions, 312; sailing qualities, 486; sails for France, 353, 354, 361, 369, 373–74, 374–75, 382, 383, 384, 1125; salutes fort at Blaye, France, 1142; off Santona, Spain, 1119, 1123; shore leave for crew of, 353, 354; sights British warships, 1087; in snow storm, 297; speaks Spanish brig, 1119, 1123–25; stores for, 323, 330–31; treatment of sick in, 456; William Vernon, Jr., and, 662*n*; **captures**: *Martha*, 1078, 1079, 1085–86; **captures** (with *Hancock*): *Fox*, 1008*n*, 1081 and *n*; mentioned, 107*n*, 723*n* (Samuel Tucker)
- Boston*, Massachusetts Board of War schooner, 376 (Alexander McLellan)
- Boston*, sloop: captured by *Porpoise*, 452
- Boston*, HMS, 875 (William Dudington)
- Boston (Negro man; Seaman, Virginia Navy), 1160
- Boston, Mass.: attack on, 221, 764; availability of cash at, 313; blankets in, 813; frigate *Boston* and, 323, 330–31; British flag of truce ship and, 19, 94–95, 98, 99*n*, 462, 783, 801; British prisoners at, 95, 147, 200; captured seamen from, 888, 889, 890; and cargoes of prizes, 116, 396, 588, 655, 1134; cartel brigantine from, 98, 99*n*; Connecticut Navy vessels and, 47*n*, 193, 194, 324, 370; Connecticut privateers at, 377; Continental Marines at, 797; Continental Marine volunteers from, 1169; Continental Navy Board of the Eastern Dept. and, 472, 668–69, 781; Continental Navy vessels and, 34, 314, 316*n*, 320, 356, 530, 532*n*, 658, 659*n*, 796, 812*n*, 842, 1148; Convention Army and, 16, 74, 407, 408, 409*n*, 628; cruise of *Apollo* and, 553; and embarkation of Convention Army, 169–70, 193, 287*n*; John Deshon's presence in, 723; escaped American prisoners arrive at, 229; exports from, 448, 451, 453, 454*n*, 455*n*, 1126; *Favorite* and, 148*n*, 291; and fleet for Convention Army, 36, 193, 544, 545*n*, 657; as French naval base, 959, 962, 1121, 1123; *General Gates* at, 782; getting vessels to sea from, 505; Gray's Wharf, 362; Hancock's Wharf, 324, 771; William Heath, John Burgoyne and meeting at, 709; hospitals in, 749, 842; imports to, 626; on interdicting supply ships from Europe to, 530; inward-bound vessels, 14 and *n*, 41, 56, 74, 110, 133, 177, 185, 186*n*, 193, 243, 299 and *n*, 314, 404, 405, 409 and *n*, 452, 453, 469*n*, 488, 493, 538, 548, 646 and *n*, 667, 763, 772*n*, 781, 851, 852*n*, 864, 869, 903, 904, 945, 950, 953, 978, 997, 1035–37, 1038, 1053, 1060, 1091; *Irish Gambler's* cargo at, 116, 117*n*; Long Wharf, 376; manning vessels at, 325, 842; Maritime Court at, 11, 407, 435; Massachusetts Navy ships and, 140, 158–59; Massachusetts trading vessels and, 166, 385; merchants at, 14*n*, 15*n*, 757; military stores arrive at, 264; *Nanny* thought to be at, 287; naval stores at, 278; naval stores sent from, 685, 764; *Neptune* reportedly at, 787; news from, 638, 686, 723; ordnance sent to, 629*n*; outward-bound vessels, 15*n*, 24 and *n*, 56, 74, 91*n*, 94, 165, 185, 186*n*, 271 and *n*, 309, 329 and *n*, 384, 397, 448,

- 449, 451, 453, 454*n*, 455*n*, 466*n*, 505, 519, 626, 627, 646 and *n*, 689, 750, 882, 952, 956, 1058, 1060, 1066, 1074, 1079, 1112, 1127; prices in, 842; printers in, 488; prisoner exchange and, 98; prison ships at, 344; privateers from, 12*n*, 35, 157, 159 and *n*, 160*n*, 165, 212 and *n*, 219, 301*n*, 353*n*, 361*n*, 379 and *n*, 407*n*, 435 and *n*, 438*n*, 645, 740*n*, 764 and *n*, 834, 838 and *n*, 882, 888; prize from, 184; prizes sent into, 35, 133, 139, 142, 143*n*, 160, 376, 544, 653, 782, 796, 834, 929, 1079, 1082, 1086; purchase of vessel at, 279; John Peck Rathbun goes to, 472; recruiting at, 324; removal of public stores to, 505; Royal Navy officer sent to, 647; safety of, 771; salt in, 626; seamen from, 802, 867*n*; ship captains of, 802; ships building at, 35, 314, 316*n*, 530, 532*n*, 658, 659*n*; ships fitting out at, 193, 194, 370, 437, 438*n*, 614, 653, 654*n*, 763–64, 812; smallpox in, 638, 758; *Speedwell* arrives in, 133; John Trevett goes to, 472; *Warren* and, 356, 661, 771, 781, 786; mentioned, 23, 102, 149, 301, 425, 1009, 1011
- Boston Bay, Mass., 98, 184, 555, 903. *See also* Massachusetts Bay
- Boston Gazette, and Country Journal* 1778: 19 Jan., 159; 23 Feb., 406–7; 9 Mar., 234*n*; 23 Mar., 710, 763; 30 Mar., 834–35
- Boston Harbor, Mass., 749*n*, 771
- Bosworth, Ebenezer (Gunner, Rhode Island Navy), 672
- Bosworths Bay [Buzzards Bay], Mass., 538 and *n*
- Botetourt County, Va., 1175
- Botham, John (Lt., RN), 37, 553 (*Renown*)
- Botletourt*, Grenada government sloop: **recaptures:** *Henry*, 381 and *n*, 612 (James Connor)
- Boudet, Pierre (merchant at Nantes, France), 916
- Boudeuse*, French Navy frigate, 72, 91, 92, 93 (Féron de Quengo)
- Boudinot, Elias (Col., Continental Army; Commissary General of Prisoners), 605, 819; **to:** Nicholas Cooke, 819
- Bougainville, Louis-Antoine, Comte de (Capitaine de vaisseau, French Navy), 1091 and *n*
- Bouillé, François-Claude-Amour, Marquis de (Gov. Gen., Martinique and French Windward Islands): accuses residents of Dominica of crimes, 25; and admiralty court cases concerning British property, 308 and *n*; aids American privateers, 26–27; on British violations of French neutral rights, 839–40; complains that French frigates cruise too little, 839–40; correspondence with Valentine Morris, 138, 154; and English prisoners, 21, 81, 82; and kickbacks from sale of American prizes, 211; policy of, concerning Frenchmen serving on American vessels, 284; protects American ships at Martinique, 81, 82; protests violation of French territorial waters, 571, 573 and *n*, 597, 809; reclaims French prisoners, 284; relations of, with William Bingham, 138, 423, 424; and return of captured British provision sloop, 21; threatens to detain British ships and subjects, 839–40; and *Two Friends*, 81, 82, 138, 139*n*, 154–55; **to:** Valentine Morris, 81–82; Gabriel de Sartine, 839–40; James Young, 597–98; **from:** Valentine Morris, 26–27; Thomas Shirley, 25–26; James Young, 809; mentioned, 211*n*
- Boulogne, France, 958, 961
- Bounet, John (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Bourbon*, Continental Navy frigate, 134*n*, 230*n*, 1147, 1148*n*
- Bourbon*, Massachusetts State trading ship [formerly *Julius Caesar*], 192, 193*n* (Azariah Uzuld)
- Bourbon*, ship: captured by *Carysfort*, *Perseus*, and *Lizard*, 181 and *n*, 339, 342*n* (Pierre Martin)
- Bourbon, House of, 1065
- Bourbon, Île de [Réunion], 960, 962 and *n*
- Bourdeau, Bartholomew (Seaman, Continental Navy), 623*n*
- Bourdeau, Richard (Seaman, Continental Navy), 853
- Bourdeaux, Daniel (merchant at Charleston), 44, 45*n*
- Bourdeaux & Atkinson (merchants at Charleston), 44
- Bourdieu, Jean, 922
- Bourga, — (merchant at New Orleans), 228*n*
- Bourmaster, John (Capt., RN; Principal Agent for Transports), 34, 35*n*
- Boush, John (Clerk, Virginia Navy Board), 203, 327
- Boutin Fils & Co. (ship chandlers, St. Pierre, Martinique), 829
- Boux, — (Lt., Continental Navy), 868, 876–77, 990–92, 1044, 1047–48: **to:** American Commissioners in France, 1047–49; Jacques Boux, 990–92; **from:** American Commissioners in France, 868
- Boux, Jacques (Capitaine de vaisseau, French Navy), 1033, 1034*n*, 1047–48; **from:** Lt. Boux, 990–92
- Bowden, L. (Capt.), 352*n*, 602*n*, 660*n*, 798*n*, 805*n* (*Nottingham*)
- Bowdoin & Reed (merchants at Boston), 234
- Bowen, Elisha (master at arms, Massachusetts privateer brigantine *Rising States*), 889
- Bowen, Jabez (Col., Rhode Island Militia), 763*n*
- Bowen, Oliver (Commo., Georgia Navy), 198 and *n*, 311 and *n*, 633
- Bowers, David (Capt.), 818*n*, 832*n*
- Bowes, — (prize agent, Port Royal, Jamaica), 449, 450
- Bowin, Savoy (Seaman, Continental Navy), 890
- Bowing, George (Seaman, South Carolina Navy), 217
- Bowker, Thomas, 696, 701*n*
- Bowles, John (Seaman, Continental Navy), 579
- Boyd, Alexander, 937, 938, 940, 941, 943*n*, 947
- Boynton, Edmund (Seaman, Continental Navy), 1193, 1194
- Boyle, Daniel (Midn., Maryland Navy), 8
- Boyle, James (Lt., Maryland Marines), 8
- Boyle, John [1] (Comdr., RN), 555 (*Hunter*)
- Boylston, — (merchant at Boston), 184
- Boyne*, HMS, 867 (Herbert Sawyer)

- Boys, Nathan (Capt., Pennsylvania Navy), 65, 66*n*, 103–4*n*, 201 and *n* (*Franklin*)
- Bradenham, England, 651–52
- Bradford, John (Continental Agent, Massachusetts): accounts, 51, 52–53; and accounts, 75, 279 and *n*, 280, 653, 782; admonished by Continental Marine Committee, 354; and cargoes, 74, 375, 653–54, 655, 782, 783*n*; commission of, 53, 75; on conduct of John Peck Rathbun and John Trevett, 655; Continental trading brig carries goods on personal account of, 74; on difficulties of manning vessels, 354, 505, 652, 842; and *Dispatch*, 279, 287, 354, 375, 505 and *n*, 653, 654 and *n*; and fitting out vessels, 279, 354, 375; forwards military stores, 771–72; and Leonard Jarvis, 505, 656; letter of, to be sent to Congress, 782; and *Mellish*, 279, 375, 504; on *Mermaid*, 652; and *Nanny*, 279, 280, 354; and order from Continental Board of War, 772*n*; and payment for military stores, 264; petitions Massachusetts General Court on sale of *Mermaid*, 376; on price of vessels at Boston, 842; as prize agent for *Mary*, 505, 655, 782, 783*n*; and prize money, 505, 655; and prizes, 41, 654; and publication of advertisement, 655; and purchase of dyewoods, 280; purchase of vessels by, 279; to receive munitions, 41; and removal of public stores from New Bedford, 505, 655; and sale of prize goods, 51; and settlement for leased ship, 653; on Samuel Tucker, 354; and vessel for Robert Morris, 354, 652, 842; and wages for captain, 505; and wages for seamen, 505, 652; **to:** Levinus Clarkson, 654; Continental Commerce Committee, 50, 287, 375–76, 653–54; Continental Marine Committee, 781–82; Leonard Jarvis, 279–80, 504–5, 655–56, 782–83; William Lee, 74; Abraham Livingston, 654; Robert Morris, 279, 354–55, 652, 842; Thomas Morris, 74; John Peck Rathbun, 655; **from:** Samuel Eliot, Jr., 75–76; Nathaniel Shaw, Jr., 771–72
- Bradford, Joseph (Capt., Pennsylvania Navy), 230 (*Wasb*)
- Bradford, Thomas (Deputy Commissary of Prisoners, Continental Army), 711 and *n*
- Bradford, William (Chairman, Pennsylvania Navy Board; Col., Philadelphia Associators): on arming boats to take enemy prizes on rivers, 201; and correspondence of Pennsylvania Navy Board, 304, 640 and *n*, 648*n*, 758–59; dispatches paymaster, 200; to receive money, 332; on removing cannon, 201; requests instructions on distributing prize money, 201; underwrites privateer armed boats, 221–22; wishes to be in action with militia, 201; **to:** Thomas Wharton, Jr., 200–201; **from:** Cornelius Sweets, 758–59
- Bradford, William [Billy] C. (Paymaster, Pennsylvania Navy), 331; carries letter, 201; and money for Pennsylvania Navy, 13, 14*n*, 66 and *n*, 200, 846; and money for Pennsylvania Navy Board, 604 and *n*; and money for William Crispin, 117 and *n*; and pay for Continental troops, 282; mentioned, 201*n*
- Bradley, Abijah (steward, Connecticut privateer sloop *Wooster*), 390
- Bradley, Elijah (seaman, Connecticut privateer sloop *Wooster*), 390
- Bradley, Henry, 594–95
- Bradley, Philip Burr (Col., Continental Army), 412, 413*n*
- Bradley, Richard (British merchant at New Orleans): **to:** John Fergusson, 807–8
- Bradley, Roswell (seaman, Connecticut privateer sloop *Wooster*), 390
- Bradly [Bradley], Isaac (seaman, Connecticut privateer sloop *Wooster*), 390
- Brady, John (Seaman, Continental Navy), 578, 584
- Braham [Branham], Francis (Seaman, Continental Navy), 890, 891*n*
- Braintree, Mass., 330, 331 and *n*, 343
- Braithwaite, Richard (Capt., RN), 38, 553, 658, 659*n*; **from:** Viscount Howe, 407–9 (*Centurion*)
- Bramble, Richard (Seaman, Continental Navy), 579
- Brandywine Shoals, Delaware Bay, 546, 589, 618
- Brannan, Francis (seaman): **to:** Lords Commissioners of the Admiralty, 1117
- Braxton, brigantine, 363, 364
- Braxton, Carter (Col.; merchant of King William Co., Va.), 363, 365
- Bray, — (Capt.), 902 (*Hannah*)
- Bray, John (Capt.), 11 (*Fly*)
- Breed, John McClarren, 316
- Breeden, —, 734
- Breedin, Andrew (Capt.), 29, 685 and *n*
- Bréhat, Île de, France, 1041–42, 1042–43, 1043*n*
- Brehon, James, Dr. (Surgeon, Continental Navy), 889
- Brenton, Jahleel (Comdr., RN), 36 (*Tortoise*)
- Brenton, Samuel, 829
- Brenton's Neck, R.I., 156
- Brenton's Point, R.I., 802
- Brenton's Reef, R.I., 100 and *n*
- Brest, France: American pilot embarks on French frigate at, 1001; bakers ordered to, 944; British attack on, 1030; British vessels at, detained, 1094; Continental Navy officers at, 1085, 1097, 1117, 1140, 1193–94, 1195; Continental Navy vessels and, 1074, 1113–14, 1114, 1115, 1116, 1117, 1193, 1195, 1196; Simeon Deane departs, 979*n*; defenses of, 958, 961, 1041–43, 1043*n*; Duc de Chartres at, 1040; exchange of salutes between America privateer and French Navy at, 1002 and *n*; French naval forces at, 957, 958, 960, 962*n*, 979, 1041–42, 1065, 1090, 1115, 1195; French naval forces fitting out at, 987–90, 990*n*, 999, 1108–9; French troops at, 999; merchants at, 1082*n*; naval intelligence reports sent to, 1041–43; naval preparations at, 1030; naval stores from, 1196; naval supplies at, 881, 1081, 1118; outward-bound vessels, 1091 and *n*; mentioned, 923, 1066
- Bretagne, French Navy ship of the line, 990*n*, 1030 (Louis-Guillaume Parscau de Plessix)
- Brétigny [Brétigney], Charles-François Sévelinges, "Marquis" de, 210, 211*n*, 337, 342*n*

- Breton Bay, Md., 317, 318*n*, 327 and *n*
 Brewer, John (Capt.), 915 (*Manning*)
 Brewster, Elisha, 133
 Brewster, Oliver, 730
 Bricaud, — (French merchant), 1056
 Brice, John (Capt., Pennsylvania Navy), 65 (*Vulcano*)
 Brick, John (Seaman, Continental Navy), 384 and *n*
 Bricken, James, 269
Brigantine, merchant vessel: captured by *Active*, 1045
 Bright, Francis (Capt., Virginia Navy), 176, 327–28, 541*n*, 1158, 1167 (*Northampton*)
Brilliant, British privateer ship, 266 and *n* (Priestman)
Brilliant, British ordnance transport, 31
 Brimstone, 1165, 1166
 Brimstone Hill, St. Christopher, 297
 Brinham, Joseph (Seaman, Virginia Navy): **from**: Celey Saunders, 806
 Brinley, John (Seaman, Continental Navy), 581
 Brinton, Thomas (Capt.), 654*n* (*Triton*)
 Brisbane, John (Capt., RN), 33, 35*n*, 37, 552 (*Flora*)
Bristol, HMS: at Antigua, 352; escorts *Nottingham* and *Eliza*, 352; and Jamaica, 36, 134, 170, 349, 352, 470; location of, 54 and *n*; officers of, 34; at Newport, 76, 84, 85*n*, 352; Sir Peter Parker sails in, 134, 170; sails, 134; salutes Adm. Howe, 134 (John Raynor; Toby Caulfield)
Bristol, England: effects of American privateers on, 1006–7, 1026; inward-bound vessels, 625, 653, 654*n*, 782, 796*n*, 842*n*, 1053, 1128, 1143; merchants at, 884*n*, 1007; outward-bound convoys, 350; outward-bound vessels, 132, 165*n*, 291*n*, 767; prizes sent into, 466; recruitment at, 866, 1017, 1070; and relief for American prisoners, 893, 902, 906, 1013; ships belonging to, 131*n*, 466*n*, 1129, 1174*n*; subscribes bounties for recruits, 1017, 1070; and treatment of American prisoners, 887
 Bristol, N.J., 345
 Bristol, Pa., 639, 640, 641*n*
 Bristol, R.I., 184, 378, 418, 462, 783, 785
 Bristol Bay, R.I., 356, 659
 Bristol Channel, England, 875
 Bristol Ferry, R.I., 100, 659
Britania, brigantine, 96 and *n* (Josiah Haynes)
Britannia, brig, 879 and *n*, 1009–12; captured by *Hawke*, 879, 1008–12 (John Wood)
 Brittany, France, 958, 961, 1015, 1109
 Broadstairs, Kent, England, 1129*n*
 Brock [Breck], Luther (Able Seaman, Continental Navy), 577, 584
 Brogdon, Richard (Lt., Maryland Navy), 8
 Bromedge, Hugh (Comdr., RN), 36, 1107 (*Buffalo*)
 Bronet, Andrew (Seaman, Continental Navy), 581
 Brookes, John (Capt., RN), 863*n* (*Belle Isle*)
 Brooks, Edward (Chaplain, Continental Navy), 148 and *n*
 Brooks, Francis (Midn., RN), 419
 Broome, John (merchant at Hartford, Conn.), 213, 377 and *n*
 Broome, Samuel (merchant at Wethersfield, Conn.), 12*n*, 213 and *n*, 377 and *n*
Brothers, brigantine: captured by *Speedwell*, 133; recaptured by *Blonde*, 133*n*, 184–85, 186*n* (Daniel Bruce)
Brothers, schooner: captured by *Seaford*, 127 (William Cunningham)
Brothers, sloop: captured by *Diligence*, 296 and *n*, 453, 455*n*
 Broughton, Nicholson, 395
 Broughton's Battery [Fort Broughton], Charleston, S.C., 69
 Brown, — (Capt.), 622
 Brown, David, Dr. (Surgeon, Virginia Navy), 1154
 Brown, Ebenezer (Capt.), 644 (*York*)
 Brown, Edward (Seaman, Continental Navy), 579
 Brown, Francis (Capt.), 878 and *n*, 917*n* (*Charming Sally*; *Dolphin*)
 Brown, Francis (Steward, Virginia Navy), 225
 Brown, Henry, 136
 Brown, James (Capt.), 379*n*, 710*n* (*Reprisal*)
 Brown, John (Lt., Continental Navy): carries letter, 654; commands cartel vessel, 20*n*; commands *Dispatch*, 287 and *n*; sailing orders of, 654; service of, in *Boston*, 287; mentioned, 99*n*, 355*n*, 376*n*, 654*n*, 749*n*, 802*n*, 842*n* (*Favorite*, *Dispatch*)
 Brown, John (Seaman, Continental Navy), 1074, 1192
 Brown, John (Secretary, Continental Marine Committee), 22, 23*n*, 118, 365, 366 and *n*; **from**: Robert Morris, 244. *See also* Continental Congress: Committees: Marine
 Brown, John (member, Massachusetts Board of War), 749
 Brown, John (merchant at Boston), 733
 Brown, John (Capt.), 635, 644 (*Nancy*)
 Brown, Joseph (Seaman, Virginia Navy), 1160
 Brown, Nathan (Capt.), 781*n*; **from**: Peter Lander, 781 (*Montgomery*)
 Brown, Patrick (Capt.), 978, 979*n*, 1044 and *n*, 1052 and *n* (*Henrietta*)
 Brown, Richard (Purser, RN), 854
 Brown, Richard (2d mate, *Ellis*), 1060
 Brown, Samuel (seaman, American privateer *Warren*), 888
 Brown, The (shoals), Delaware Bay, 546, 618
 Brown, Thomas (Lt. Col., East Florida Rangers), 535 and *n*, 677 and *n*, 745
 Brown, William (Capt., Pennsylvania Navy), 65 (*Putnam*)
 Brown, William (Midn., Virginia Navy): **from**: Celey Saunders, 806 and *n*
 Brown, Zebedee (Seaman, Rhode Island Navy), 673
 Brown & Co. (merchants at Liverpool), 266*n*
 Brown & Emmes, 478, 735
 Browne, Montfort (Gov., Bahamas; Brig. Gen., British Army), 210 and *n*, 248, 252*n*
 Browne, Philip (Comdr., RN), 38, 555; **to**: Jonathan Trumbull, 85 (*Scorpion*)

- Brownlow, Samson, 605
 Bruce, — (Capt.), 447
 Bruce, Daniel (Capt.), 133, 184, 186*n* (*Brothers*)
 Bruce, James (member, W. Fla. Governor's Council), 718, 719*n*
 Bruce, James (Delaware R. pilot), 791
 Bruel, John (Lt., Maryland Navy), 8
 Bruere, George James (Gov., Bermuda), 206, 304, 305, 713; **to**: Lord George Germain, 206–7, 713–14
 Brumley [Brumby], Philip (Seaman, Virginia Navy), 225, 1159
 Brumley [Brumby], William (Seaman, Virginia Navy), 226, 1159
 Bruna [Pruna?], Francisco (Capt.), 823*n* (*Nuestra Señora del Carmel*)
 Bruna [Pruna?], Francisco, & Co., 823*n*
 Brune, HMS: carries letter, 629; chases American vessels in Delaware R., 804, 846, 847*n*; cruise of, 36; detached, 553; engages American boats in Delaware R., 559, 560, 617, 618*n*; escorts convoy, 84, 85*n*, 553, 559 and *n*, 560, 561*n*, 602, 618*n*, 675, 798; fires on battery, 560, 804; at Newport, 20, 32, 76; rejoins convoy, 804; reportedly destroys *Kitty* and *Mermaid*, 602 and *n*; to return to R.I., 553; **recaptures** (with *Experiment*): *Alert*, 602 and *n* (James Ferguson)
 Brune, ship: accounts, 932–33; armament, 933; cargo, 978, 979*n*; crew, 978; joins convoy, 965, 978, 979*n*; renamed, 983, 1049; sailing of, 904 and *n*, 925 and *n*, 933, 982; United States purchase of, 933, 982–83, 997 and *n*, 1049. *See also* *Queen of France*, Continental Navy frigate (Berube Dufraisne; John Green)
 Brunswick, ship, 216 (John Holmes)
 Brunswick, Dutch Navy storeship, 770*n*
 Brunswick, House of, 330
 Bryan, Daniel (Capt., Maryland Navy): payment for, 208; provisions delivered to, 224; and sailing of *Dolphin*, 648; and supplies for *Dolphin*, 208, 224; mentioned, 181, 197*n*, 208*n*, 224*n*, 459, 620*n* (*Dolphin*)
 Bryan, George (Vice President, Pennsylvania Supreme Executive Council), 230
 Bryan, James, 358
 Bryan, Jerry (Seaman, Maryland Navy), 8
 Bryant, James (Lt., Pennsylvania privateer brigantine *General Montgomery*), 888
 Brymer, — (prize agent at Halifax, Nova Scotia), 185
 Bryne, Henry (Capt., RN), 124, 125, 126 (*Andromeda*; *Hind*)
 Bucareli y Ursua, Don Antonio María (Viceroy of New Spain), 778–79, 780 and *n*; **from**: Don Bernardo de Gálvez, 777–79, 779–80
 Buchanan, Archibald (shipbuilder at Baltimore), 367 and *n*
 Buchanan, George (merchant at Glasgow, Scotland), 187
 Buchanan, John (merchant at Glasgow, Scotland), 187
 Buchanan, William (Commissary General of Purchases, Continental Army): and cattle for Continental Army, 119 and *n*; resigns, 845*n*; and salt, 67, 104, 365, 366*n*; and transporting provisions across Chesapeake Bay, 348 and *n*; **from**: George Morgan, 844–45
 Buck Creek [Black Creek], N.J., 768
 Buckingham, Giles (Capt.), 125 (*Sally*)
 Buck Island, Danish West Indies, 241, 276–277
 Buckle, Matthew (Vice Adm., RN), 864
 Buckley, John (Lt., *Black Snake*), 1082
 Buckley, Joseph (merchant at Wethersfield, Conn.), 674*n*
 Bucklin, Daniel (Capt.), 409*n* (*Montgomery*)
Buckram, HM tender: **recaptures** (with *Diamond*): *Royal Bounty*, 99*n*
 Bucks County, Pa., 640
 Budd, — (Capt.), 881 (*Spider*)
 Buenos Aires, Argentina, 957, 958, 960, 961
 Buffalo, HM storeship: Journal: 1107–8; carries captured French seamen to England, 345; delivers stores to R.I., 33; engages and examines *Favorite*, 1107–8 and *n*; location of, 54 and *n*; at Newport, 84, 85*n*; return of, to England, 33, 36, 169; sails, 880; examines *King of Naples*, 1107 (Hugh Bromedage)
 Buffington, — (Capt.), 235
 Bulfinch, Richard (Capt.), 1183, 1197*n*, 1198*n* (*George*)
 Bulkeley, Richard (Secretary, Nova Scotia Council): **to**: Col. Creighton, 424–25; James Morden, 456
 Bulkley, Charles (Lt., Continental Navy), 577
 Bull, S. (Capt.), 993*n* (*Duke of Grafton*)
 Buller, John (Lord Commissioner of the Admiralty), 1027–28, 1029*n*. *See also* Admiralty, British: Lords Commissioners of the Admiralty
 Bullocks, 1056
 Bulls, Enoch, 922
Bumper, schooner: captured by *Pomona*, 125 (Henry Mosely)
 Bunker, Solomon (Capt.), 127 (*Rose*)
 Bunker, William (Capt.), 227 and *n* (*Katy*)
 Burchell, William (Lt., RN), 115 and *n*
 Burdon, George [2] (Lt., RN): correspondence of, 701, 716, 762*n*; and defense of Amite R., 500; departure of, from Pensacola, 157; forces vessel to go to Pensacola, 761, 762; impresses gunpowder, 500; and intelligence of Willing's Expedition, 499–500; in Lake Pontchartrain, 296 and *n*; and Negroes seized by Willing's Expedition, 761, 762; and protection of British subjects, 502; and provisions for scouts, 716; reinforcements for, 492, 499, 500, 501, 523, 703, 704*n*, 714, 715, 716, 793, 795*n*; station of, 156, 157 and *n*; and violation of Spanish sovereignty, 760, 761, 762 and *n*; **from**: Peter Chester, 716; Don Josef Petely, 760, 761; **to**: Peter Chester, 499–500, 698; mentioned, 123*n*, 446*n* (*West Florida*)
Burford, schooner: captured by *Lowestoffe*, 451
 Burges, Luther (Capt.), 379*n* (*Sally*)
 Burges, Thomas (seaman, Massachusetts privateer brigantine *Rising States*), 889
 Burgis, Joseph (1st Boatswain's Mate, Continental Navy), 403

- Burgoyne, John (Lt. Gen., British Army): at Boston, 407, 408; correspondence of, with Hugh Dalrymple, 723*n*; defeat and capture of, 16, 381, 868; embarkation of, 709 and *n*; and embarkation of Convention Army, 33, 74, 169–70, 506, 544, 546*n*; on exchange of Convention Army, 169–70; health of, 627; and *Junco*, 723 and *n*; letters of, 627, 628; letters to, 84, 85*n*, 647; pass for, 709; and present for Hugh Dalrymple, 628; as prisoner, 74; resolution of Continental Congress concerning, 709 and *n*; return of, to England, 627, 722, 796*n*; and safe conduct for British transports, 506; status of, 280, 796; and turkey for *Haerlem*, 587; whereabouts of, 98; **to**: Hugh Dalrymple, 722–23; William Heath, 709; **from**: Hugh Dalrymple, 506, 627–28; mentioned, 193, 301, 869
- Burk, Walter (Capt.), 218
- Burke, Pennsylvania Navy galley, 345 (Robert Hardie)
- Burke, Edmund (member of British Parliament), 1006–7, 1026; **to**: Lord Weymouth, 1006–7
- Burke, William (Capt., Washington's Fleet), 785, 786*n*, 812 and *n* (Warren)
- Burley Castle, brig: captured by *Badger*, 449
- Burlington, N.J.: armed boat carried overland from, 201; British troops to land at, 427; Continental Army at, 194; naval news from, 54–55, 118; Pennsylvania Navy Board at, 304*n*; Pennsylvania Navy vessels at, 345, 518; and publication of "Battle of the Kegs," 78*n*
- Burlington County, N.J., 135, 347
- Burnaby, Sir William Chaloner (Capt., RN), 39, 271, 555, 1007 (*Milford*)
- Burnell, John (Capt.), 965 and *n* (*Montgomery*)
- Burnett, William, 592
- Burnham, George (Seaman, Continental Navy), 583
- Burnham, Pardoin (Seaman, Continental Navy), 577
- Burns, — (Surgeon's Mate, RN), 148
- Burns, — (Connecticut Navy), 728
- Burns, William (Capt.), 492, 522, 523
- Burrevan, Lewis [Boisresvault, Louis] (Seaman, South Carolina Navy), 888, 891*n*
- Burritt [Burret], Charles (2nd Lt., Continental Army), 497 and *n*
- Burroughs, Ezekiel (Capt., Continental Navy), 615, 616*n*, 668, 669 and *n*, 764*n*, 1148*n* (*Hampden*)
- Burroughs, Peter (Seaman, Continental Navy), 577, 583
- Burrows, James (Capt.), 127 (*Success*)
- Burstall, W., 1066*n*
- Burt, Benjamin, 478
- Burt, James, 478, 731, 733
- Burt, William Mathew (Gov., British Leeward Islands): and American attack on British West Indies, 624, 625*n*; commissions privateers, 130; complaints forwarded to, 218 and *n*, 433 and *n*; and controversy with Marquis de Bouillé, 211 and *n*, 839–40 and *n*; and depredations of Tortola privateers, 277; effects accommodation, 899; and imprisonment of crew of *Rose*, 276, 277; and intelligence about French warships, 114, 115*n*; and intelligence on French protection of American privateers, 433 and *n*; and news of Dutch squadron, 624; **from**: Peter Clausen, 240–41, 276–77; mentioned, 211*n*, 218*n*
- Burton, John (Seaman, Virginia Navy), 1161
- Burton, Thomas (Able Seaman, Continental Navy), 580, 585
- Bushell, Benjamin (seaman, British letter of marque *Martha*), 1078
- Bushell, James (seaman, British letter of marque *Martha*), 1078
- Bushnell, David, 76–78 and *n*
- Butler, — (prize agent at Annapolis Royal, Nova Scotia), 185
- Butler, — (Capt.), 882 (*Molly*)
- Butler, Elisha (Capt.), 129 (*Polly*)
- Butler, James (Seaman, Continental Navy), 580
- Butler, John (merchant at Boston), 477, 478, 731
- Butler, Pierce (Maj., South Carolina Militia), 1173, 1174*n*
- Butler, Richard (public armorer), 664 and *n*
- Butler, William (Capt.), 919*n*, 920*n*, 946*n*, 984–85 (*Hope*)
- Buzzards Bay, Mass., 538 and *n*
- Byam, Edward (Judge, Vice Admiralty Court of Antigua), 123, 130*n*; **to**: Philip Stephens, 123
- Bylandt, Count van (Vice Adm., Dutch Navy), 635, 636*n*, 770 and *n*, 771*n*, 852–53, 853 *n*
- Byles, Josias, 477, 480*n*, 724, 733, 734
- Byrd, Frederick (Seaman, Virginia Navy), 226, 1159
- Byron, George A. [1] (Lt., RN), 853 and *n*
- Byron, Hon. John, (Vice Adm., RN), 912 and *n*, 1038, 1039, 1065, 1066*n*, 1083, 1106
- Cabin Point, Va., 1157
- Cables, —, Mr., 47
- Cabot, HM brig: Master's Journal: 99, 115–16; in Collier's/Feilding's Squadron, 529, 532*n*; detached, 554; escorts convoy, 18 and *n*, 45, 73, 82, 98, 99 and *n*, 115–16, 229, 265, 554, 657, 784; and Halifax, Nova Scotia, 229, 554, 657; in Nova Scotia, 39; and prisoners' mutiny, 99; and *Royal Bounty*, 99, 116, 783, 784, 801, 802*n*; sailing of, 82, 99; sails to New York, 554; **captures**: *Diana*, 184–85; *Hawke*, 184–85, 186*n* (Edmund Dod)
- Cabot, Continental Navy brig, 463 (Elisha Hinman; Joseph Olney)
- Cabot, George (merchant at Beverly, Mass.), 740*n*
- Cadel, Hannah, 724
- Cadigan, Barnabas (Seaman, Maryland Navy), 9
- Cadiz, Spain: American ships at, 1127–28, 1143; American trade at, 1125–27; and condemnation of *Vrouw Margaritta*, 121*n*; Continental Navy vessels at, 1125, 1142–43; France offers to station ships of the line at, 957, 960, 962*n*; inward-bound vessels, 823, 864; merchants at, 1143*n*; outward-bound vessels, 121*n*, 265, 468 and *n*, 689, 760, 806, 1134; *Revenge* admitted to,

- 1134, 1143; Royal Navy vessels at, 1128; Spanish Navy vessels and, 946, 1066*n*, 1080
- Cadogan, Thomas (Comdr., RN), 449, 450, 452, 453 (*Porcupine*)
- Cahadas, Spain, 1020, 1022
- Caicos Passage, Bahamas, 237, 239
- Cain, John (Seaman, Maryland Navy), 23
- Caines, J. (Capt.), 466*n*. *See also* Keane, Roger (*Newport*)
- Cainney [Carney], Charles (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Caix, Louis (Seaman, Continental Navy), 582
- Calais, France, 1057
- Calannan, Thomas (Capt.), 1060 (*John*)
- Caldwell, Andrew (merchant at Philadelphia), 23, 656
- Caldwell, Benjamin (Capt., RN): on capture of three French merchantmen, 112; at entrance of Chesapeake Bay, 40; and escaped slaves, 110; conduct of, 112; libels captures, 30*n*; on Loyalist recruits for British Army, 848 and *n*; reports large ship entering York R., 848; reports *Virginia's* capture, 848; sailing orders, 541; use of signal flags by, 541: **to**: Patrick Henry, 110–12; Viscount Howe, 112–13; Anthony J. P. Molloy, 541; Richard Onslow, 848; Matthew Squire, 541; Thomas Symonds, 541; mentioned, 30, 47, 58, 176, 180, 414, 556, 848 (*Emerald*)
- Caldwell, James (merchant at Philadelphia), 23, 656
- Calef, E. Winter, 478, 733, 734, 735
- Cales, John (Capt.), 125 (*Absalom*)
- Calf Pasture Point, R.I., 37, 552
- Calkins, Frederick (Mate, Connecticut Navy), 533
- Callender, Eleazer (Capt., Virginia Navy), 694, 1154 (*Dragon*)
- Call & Pittes (merchants at Cape Cod, Mass.), 184
- Calvert, Christopher (Capt.; Superintendent, South Quay Shipyard), 275 and *n*, 381, 1157
- Calvert, John (Clerk, South Carolina Navy Board), 295 and *n*, 357, 358*n*
- Calvert & Co., 1138*n*
- Calvinist Methodist Plymouth Tabernacle, Plymouth, England, 861 and *n*
- Camaret Bay, France, 1074 and *n*, 1100, 1117–18, 1193, 1195
- Camaret, France, 1097, 1113–14
- Cambrai, France, 833
- Cambrai, Treaty of, 833
- Cambray-Digny, Louis Antoine Jean-Baptiste, Chevalier de, 441
- Cambridge, Mass., 98, 709 and *n*
- Cambridge, Md., 202, 742, 752
- Camden, Lord (Charles Pratt, Earl of Camden), 971, 973, 975, 976*n*, 986
- Camden, Me., 186*n*
- Camel, HMS, 635, 636, 811, 873–74, 874*n* (Richard R. Bligh)
- Cameleon, HM sloop, 350 (John Douglas)
- Cameron, Alexander (British Indian Deputy; Commissary of the Cherokee Nation; Capt., W. Fla. Rangers), 717–18, 754–55, 794
- Cameron, Robert (seaman, Pennsylvania privateer ship *Oliver Cromwell*), 889
- Camilla, HMS: Journal: 675, 691–92; and British foraging expedition, 618, 630, 675, 691–92, 691*n*, 692; encounters *Pearl*, 691; escorts merchant vessels, 589; at Philadelphia, 196; sailing, 589 and *n*; sailing orders, 618; station, 39, 556, 618, 630; **captures**: *Ranger*, 126; **captures** (with *Cornwallis* and *Pearl*): *Fame*, 692, 791 and *n* (Charles Phipps)
- Camp, George (Seaman, Maryland Navy), 9
- Campbell, Archibald (Lt. Col., British Army), 98, 99*n*
- Campbell, Daniel (Capt.), 612 (*Revenge*)
- Campbell, Donald (British merchant at New Orleans), 526, 748: **to**: John Fergusson, 807–8; John Stuart, 696–97, 748–49
- Campbell, James (Sailmaker, Continental Navy), 403
- Campbell, James (1st mate, *Ellis*), 1059
- Campbell, John (Col., British Army), 1102 and *n*, 1107*n*
- Campbell, John (British merchant at New Orleans), 695, 697, 698; **to**: John Fergusson, 807–8; **from**: William Dunbar, 696, 701*n*
- Campbell, John, & Co. (Pennsylvania privateer owners), 457–58, 458*n*
- Campbell, Neil (Capt.), 125 (*Molly*)
- Campbell, Rebecca, 729, 730
- Campbell, Robert (Capt.), 124 (*America*)
- Campbell & Gelbraith (prize agents, Port Royal, Jamaica), 448, 449, 450, 451, 453
- Campbell & Robinson (prize agents, Port Royal, Jamaica), 451, 452, 453
- Campe, Pierre de (Capt.), 143*n*
- Camp equipage, 88–89, 266, 561, 664
- Canada: Ethan Allen captured in, 418; American deserters born in, 791; American invasion of, 662, 764, 1121, 1122; British defense of, 1070, 1102, 1106, 1120; revolt in, 175; state of Royal Navy force in, 169
- Canceaux*, HM brig, 40, 557 (John Schank)
- Cannon*, schooner: captured by *Boreas*, 450, 454*n* (Archibald M'Neill)
- Cannon, Jesse (Lt., Virginia Navy), 1156
- Cannon, Winder (Seaman, Maryland Navy), 641
- Canso, Nova Scotia, 17, 183, 555, 1029
- Cap-à-Foux, St. Domingue, 72, 563, 567
- Capdecon, Francis, 922
- Cape Antonio [Cabo San Antonio], Cuba, 121, 122*n*
- Cape Cod, Mass., 155, 184, 185, 324, 890, 903, 1148
- Cape Cod Bay, Mass., 407
- Cape Cod Harbor [Provincetown Harbor], Mass.: British cartel fleet and, 170, 408, 506, 627, 647, 657, 758, 795–96, 796*n*; *Juno* at, 723; prizes sent into, 795–96; Royal Navy vessels cruise to, 553
- Cape Fear River, N.C., 274
- Cape François [Cap François], St. Domingue: American privateers operate from, 634; John Dorsius and trade with, 182*n*; exports from, 448, 450, 451, 453, 454*n*, 455*n*; French frigates

- operating from, 238, 240; goods shipped from, 235–36; intelligence from, 60; interpreter at, 16; inward-bound vessels, 114, 115*n*, 329, 349*n*, 377 and *n*, 394, 454*n*, 455*n*, 646 and *n*, 708, 720*n*, 825 and *n*, 851*n*, 852, 952, 955; market for salt at, 938, 941–42; Moses Nathans from, 60, 61*n*; *Niger* and, 565–66, 569–70; outward-bound vessels, 182, 228, 299*n*, 409*n*, 454*n*, 621*n*, 622, 623*n*, 806, 836*n*, 851, 852*n*; *Renommée* and, 566, 570; Royal Navy vessels off, 851; signals established at, 952, 955; troops at, 60; Willing, Morris & Co., and Oliver Pollock's remittances to, 536; mentioned, 398*n*
- Cape Lookout Bay [Bogue Sound], N.C., 274, 534
- Cape May County, N.J., 711
- Cape Nichola. *See* Môle St.–Nicolas, St. Domingue
- Cape Verde Islands, Portugal, 1035
- Capitol Landing, Va., 694
- Capot, Fond, Martinique, 154, 155 and *n*
- Capot River, Martinique, 155*n*, 721, 722*n*
- Carabasse, — (Continental Commercial Agent, Cape François, St. Domingue), 235–36, 236*n*, 397, 398*n*, 952, 955, 956*n*
- Caracas Co. (Spanish merchants), 904
- Carbet, Martinique, 61, 62, 63*n*, 722*n*
- Carcess*, HM bomb vessel, 38, 554 (John Howorth)
- Carew [Kerry], John (Seaman, Continental Navy), 623 and *n*, 667*n*; **deposition**: 666–67
- Carey [Cary], John (Capt.), 128, 133*n*, 139*n*, 158*n*, 159, 254, 684, 685*n*; **to**: John Lamb, 139; Massachusetts Board of War, 19; **from**: Massachusetts Board of War, 158–59 (*Republic*)
- Carib Indians, 624
- Carlen, Richard, 802
- Carlisle, Lord [Frederick Howard, 5th Earl of Carlisle], 1093*n*
- Carlisle, Pa., 103, 741*n*
- Carlisle Bay, Barbados: convoys at, 811, 1104, 1105; prizes sent into, 710*n*; and repairs to *Seaford*, 541; Royal Navy vessels at, 131, 132, 647, 709*n*, 811, 1105
- Carlisle Commission: *See* Commissioners for Restoring Peace
- Carlton, Samuel (Col., Continental Army), 544, 545*n*
- Carmichael, William: acts as intermediary in negotiations for exchange of salutes between French and Continental Navy vessels, 1001–2, 1003–4; carries dispatches, 884*n*; carries letters for Caron de Beaumarchais, 950, 952, 953, 955, 956 and *n*; declines carrying French treaty to America, 978; and John Paul Jones, 1006; and La Motte-Picquet, 1000, 1001*n*, 1003; and publication of Continental Navy recruiting notice in England, 1047; to sail to America, 864 and *n*; visits French fleet, 1034; **to**: John Paul Jones, 1002, 1004; **from**: John Paul Jones, 1001–2, 1003–4
- Carmody, John, 138, 139*n*, 154; **deposition**: 154–55
- Carne, Chevalier de Trecesson (Lieutenant de vaisseau, French Navy), 571, 573 and *n* (*Blanche*)
- Carne, Cornelius (Maryland Militia), 23
- Carnes, David (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Carnes, Edward, 479, 735
- Carolinas, The: American defense of, 1073; chartering of vessels to sail to, 1149; inward-bound vessels, 947, 973, 974; outward-bound vessels, 50 and *n*, 304; staple products of, 1073; trade of, 305; mentioned, 29
- Carpenter, Caleb, 697, 701*n*
- Carpenter, Richard, 697, 701*n*
- Carpenters: in British Army, 804; at Chickahominy, Shipyard, Va., 806; at Fort Pitt, Pa., 844, 904–5; at Nantes, France, 878; Negroes as, 217; at Portsmouth, N.H., 494; at South Carolina state shipyard, 806; in privateers, 390, 889, 1078; in Royal Navy, 849; in state navies, 8, 9, 57, 225, 533, 577, 583, 672, 964*n*, 1159; wages, 142, 313 and *n*, 806
- Carr, Elias (Seaman, Continental Navy), 579
- Carr [Kerr], Job (Capt.), 67*n*, 188*n* (*Morning Star*)
- Carr, John (seaman, Massachusetts privateer brig *Dalton*), 1017–18
- Carr, Robert (Pvt., Maryland Militia), 23
- Carriacou Island, The Grenadines, British West Indies, 368
- Carries [Carrico], John (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Cartagena, New Granada, 1066*n*
- Carter, John (Continental Agent, Virginia), 660
- Carter, John (Capt.), 291*n* (*Lively*)
- Carter, Landon: **from**: Richard Henry Lee, 299
- Carter, Robert (Lt., RN), 506
- Carter, Samuel, 731
- Carteret County, N.C., 534
- Carter's Creek, Va., 30, 43
- Cartwright, Paul (Lt., Rhode Island Navy), 672
- Carver, David, 710
- Carver, Nathaniel (Capt.), 627*n* (*Reprisal*)
- Cary, James, 726, 727
- Cary, Michael, 726, 727
- Cary, Robert, 605
- Cary, Thomas, 335
- Carysfort*, HMS: bowsprit sprung, 340; and Charleston, 136–37, 137*n*; chases involving, 25, 70, 105, 106*n*, 807 and *n*; in company with other Royal Navy vessels, 14, 105–6, 176, 181, 262; cruises off Charleston, 70, 205–6, 217–18; departs South Carolina coast, 850; and Fanshawe's Squadron, 339, 556; forces ship ashore, 519; needs anchors, 340; prizes of, 262, 753; provisions for, 136, 137*n*, 337, 633; sick seamen on, 341; and St. Augustine, E. Fla., 337, 339, 753; station, 40, 556; **captures**: *Lanoir*, 268 and *n*, 339, 835; *Mary Ann*, 210 and *n*, 337; *Nuestra Señora del Carmel*, 822–23; *Rachael*, 145 and *n*; *Reynard*, 648, 649*n*; **captures** (with *Lizard*): *Batavear*, 262 and *n*, 745*n*; *Flambeau*, 217–18, 218*n*; *Notre Dame des Charmes*, 227, 228*n*; **captures** (with *Perseus*): unidentified brig, 70; **captures** (with *Perseus* and *Lizard*): *Bourbon*, 181*n*, 339, 342*n*; **recaptures**: unidentified schooner, 233 (Robert Fanshawe)

- Casamajor, — (merchant at St. Domingue), 218*n*
- Casamajor [Cas Major], Jean (Capt.), 218*n* (*Flambeau*)
- Casamajor & Co. (merchants at Guadeloupe), 59*n*
- Cæsar*, ship, 70 (Moncrieff)
- Cæsar*, sloop, 128 (Thomas Prizgar)
- Casco Bay, Me.: Continental Navy vessels in, 1148; inward-bound vessels, 404; outward-bound vessels, 45, 148–49, 149*n*, 212, 720 and *n*; prizes taken in, 184, 684*n*; Royal Navy vessels cruise near, 39, 133*n*
- Case, Latham (Seaman, RN), 867*n*
- Case, Thomas (merchant at Liverpool), 61
- Case, Thomas (Capt.), 130 (*Cherokee*)
- Casey, Moses, 496
- Casey & Lynch (merchants at Madeira Islands):
from: Gustavus Conyngham, 1089
- Casneuf, Joseph (Seaman, Continental Navy), 582
- Cassard, — (French merchant), 1056
- Casseau, Jean, 922
- Castellane-Majastre, Henri-César, Marquis de (Capitaine de vaisseau, French Navy), 1131–32, 1132*n* (*Flore*)
- Castle, George, 682, 683*n*, 696, 701*n*
- Castle, James (Seaman, Continental Navy), 581
- Castleton, — (Capt.), 930 (*Hannah*)
- Castro-Urdiales, Spain, 984
- Casualties
- American, 1169; accidental deaths, 19, 1120, 1123; drownings, 8, 900; frostbite, 396; accidents, 1057, 1085 and *n*, 1180; deaths from disease, 1116, 1195; killed, 20, 797, 810–11, 833, 837, 850, 881, 1001, 1035, 1170, 1173; wounded, 19, 20, 23, 797, 835, 881, 1001, 1057 and *n*, 1132–33, 1173, 1175*n*
- British: deaths from disease, 807; deaths from unstated causes, 849; drownings, 1133; killed, 811, 944, 1035, 1170, 1173, 1176; wounded, 811, 814, 816, 818, 835, 881, 944, 1143, 1170, 1173, 1176
- Casuel*, sloop, 1126, 1127 (Rainguenoir)
- Caswell, Virginia Navy galley, 79, 191 and *n*, 836 and *n*, 1154, 1158 (Willis Wilson)
- Caswell, Richard (Gov., North Carolina): correspondence of, 319*n*; and export of pork, 294–95, 319; and fortifying North Carolina coast, 274; and Joshua Hampstead, 391; and *Pennsylvania Farmer*, 511; and provisions for Continental Army, 275, 348 and *n*; and purchase of gunpowder, 319; and recruiting for *Caswell*, 79; and salt for the public, 319; and theft of Continental Congress dispatches, 104 and *n*; to: James Coor, 294–95; Thomas Ogden, 319; from: Charles Bondfield, 511; Cornelius Harnett, 274–75; Willis Wilson, 79
- Catalonia, Spain, 924
- Catharine* [*Cartharine*], sloop: captured by *Winchelsea*, 453
- Catharine*, sloop, 377 (David Arnold)
- Catherine*, schooner, 613; captured by *True Love*, 612 (Lazar Traubad)
- Catherine*, British letter of marque ship, 41 and *n*, 174 and *n* (T. Boog)
- Catherine*, sloop, 724, 734
- Catlin, Abel, Dr. (surgeon, Connecticut privateer sloop *Wooster*), 390
- Cato, Denny (Seaman, Continental Navy), 579
- Caton, — (Pilot, RN), 103
- Cats, 935
- Cattle: American foraging expeditions and, 640, 846–47; for American prisoners, 711; British foraging expeditions and, 711, 742, 797; as cargo, 448; Georgia Navy galleys raid for, 676; Henry Hollingsworth and supply of, 484; killed as provisions, 681, 1189, 1191; purchase of, 202, 459*n*; removal of, 135; in Salem Co., N.J., 421*n*, 438; Willing's Expedition reportedly seizes, 681; in Worcester Co., Md., 414; mentioned, 1139
- Caulfield, Toby (Capt., RN), 36 (*Bristol*)
- Cave, Thomas, 922
- Cavener [Cavoner], Samuel (Seaman, Virginia Navy), 226, 1159
- Cayenne, French Guyana, 610
- Cayes, Les [The Occoys], St. Domingue, 182 and *n*, 205 and *n*
- Cecil County, Md., 175 and *n*
- Centaur*, HMS, 863*n*, 965 (Richard Hughes)
- Centurion*, HMS: assigned to Collier's/Feilding's Squadron, 529, 532*n*; carries recall order, 657; condition of, 32; cruise of, 553; detached, 553; escorts convoys, 408, 553; recall of, 281; to sail to Halifax, Nova Scotia, 553; station, 38; and transfer of ordnance, 169 (Richard Braithwaite)
- Cerberus*, HMS: condition of, 658; cruise of, 553; detached, 553; escorts convoy, 407, 657, 723*n*; fitting out, 38; recall of, 657; repairs for, 32; to return to R.I., 553, 657–58; station, 658 (John Symons)
- Ceres*, HM sloop: Journal: 254, 262–63, 270, 284, 300–301, 432, 575, 596–97, 780–81; in Anegada Passage, 432; and Barbados, 132, 647; captured seamen discharged to, 577, 578, 579, 583–85; characterized, 651; chases involving, 575 and *n*, 596; in company with other Royal Navy vessels, 537, 575, 596, 708, 780–81; engages *Alfred*, 708; escorts convoy, 634; *Hound* encounters, 132; joins Adm. Young's command, 634; journal of, 781*n*; David Lockwood serves in, 651; muster table, 583–85; officer of, accused of treason, 652*n*; prize vessel towed by, 284; and *Rattlesnake*, 254, 835; repairs to, 596; Yarmouth encounters, 638; captures: *Betsy*, 284 and *n*, 644–45; five unidentified merchantmen, 835; *Sally*, 300–301; *Swallow*, 644–45; *Three Friends*, 432 and *n*; captures (with *Ariadne*): *Alfred*, 575, 624, 625*n*, 647, 684 and *n*, 811; *Fair Trader*, 780–81, 781*n* (James R. Dacres)
- Ceres*, ship, 929, 972, 973, 975*n* (Icard)
- Cesar (Negro man, sawyer), 136
- Chace, John (Capt.), 125 (*Elizabeth*)
- Chace, Prince (Seaman, Continental Navy), 579, 585

- Chace, Samuel, Jr. (Capt.): mentioned, 115*n*, 131 and *n*, 132*n*, 164*n*, 285*n*, 329*n*, 644, 660 and *n* (*St. Peter*)
- Chalon, Peter (Seaman, Continental Navy), 578, 584
- Chaloun, Paul (Seaman, Continental Navy), 582
- Chamberlaine, Philip (Capt., Virginia Navy): receives cloth and clothing, 1160; to receive supplies, 1160; resigns commission, 1166 (*Hero*)
- Chamberlayne, Byrd (Lt., Virginia Navy), 892-93, 893*n*, 935-36
- Chamberlayne, George (Lt., Virginia Navy), 892-93, 893*n*, 935-36
- Chambers, Benjamin, 422
- Chambers, J. (Capt.), 165*n* (*Swan*)
- Chambers, John (Acting Boatswain, RN), 157
- Chambers, William (Capt.): challenges John Trevett, 251, 445; chased by Continental sloop *Providence*, 444-45, 445*n*; at Nassau, Bahamas, 247-48, 250; rice owned by, 249; mentioned, 249, 252*n*, 335, 337*n*, 401, 431 and *n*, 538*n* (*Gayton*)
- Chamelle, Charles [Cherrell, Charo] (Seaman, Continental Navy), 890
- Champion*, schooner: captured by *Perseus*, 126 (Joseph Haskell)
- Champlain, Lake, 462*n*
- Champlin, Samuel, Jr. (Capt.): and *American Revenue*, 230, 628; ordered to cruise, 437; ordered to send prizes into Martinique, 437-38; prize shares, 46, 47*n*; receipt for prize money, 326; and recommendation of Timothy Rossiter, 213 and *n*; seeks repayment, 628; to: Nathaniel Shaw, Jr., 326, 628; from: Nathaniel Shaw, Jr., 437; mentioned, 169*n*, 617*n* (*American Revenue*)
- Champney, Caleb, 733, 735
- Chance*, Continental trading brigantine: captured by *Galatea*, 182, 340, 342*n* (John Stevens)
- Chance*, schooner, 214
- Chance*, schooner, 739 (Smith)
- Chance*, sloop, 739 (Cooper)
- Chandler, Ebenezer (merchant at Boston), 476
- Chandler, John (Col., Continental Army), 412, 413*n*
- Chandler, John (Capt.), 1057 (*Triton*)
- Chapman, John (Comdr., RN), 125 (*Shark*)
- Chapman, John (Lt., Connecticut Navy), 476, 480*n*, 731
- Chapman, Joseph (Capt.): acknowledges receiving orders, 178; money for, 150, 177-78, 178*n*; and *Nantes*, 74-75, 158 and *n*, 177; at Nantes, France, 1058-59, 1059*n*; need for frugality by, 177-78; to pay for passenger, 207*n*; receipt of, 177; sailing orders, 177-78; stay of, in France, 177; from: Massachusetts Board of War, 177-78; mentioned, 167, 207*n*, 320 and *n* (*Nantes*)
- Charles, Cape, Va.: inward-bound vessels, 363; Loyalists sail prize to, 751; Royal Navy vessels and, 102, 416, 468, 631; Royal Navy vessels off, 848, 849; Virginia Navy vessels to be stationed near, 190; mentioned, 102, 806
- Charles III, King of Spain: and case of *Britannia*, 1008, 1009, 1010, 1011; and conduct of Don Bernardo de Gálvez, 609-10; and French offer of ships of the line, 957, 960, 962*n*; and navigation rights on Mississippi R., 650, 704-6; and relations with Great Britain, 1026; mentioned, 643, 746, 756, 760, 761, 777, 778, 779, 780, 825, 1014-15, 1019, 1020, 1022, 1023
- Charleston, S.C.: Bedon's Alley, 137; boat crews from Royal Navy vessels visit, 136-37; British plan operations against, 1072; Broad Street, 137; Chamber's Alley, 137; Champney's Wharf, 382; Church Street, 137; coffee house in, 1170; *Comet* from, 93; Continental agents at, 49, 505 and *n*, 951, 955, 956*n*; Continental Navy officers at, 1173, 1174*n*; Continental Navy vessels at, 667, 1174; *Dispatch* ordered to, 279; Elliott Street, 137; embargo of seamen at, 1170; exports from, 205-6, 218, 233, 426, 450, 452, 454*n*, 512, 586-87; and Fanshawe's Squadron, 337, 556; *Favorite* sent to, 548; fire at, 136-37, 206, 341, 342*n*; 1st South Carolina Regiment and, 98; *Flamand* and, 410, 498, 765*n*; Gadsden's Wharf, 382, 489; Gibbes Wharf, 44; Grenville's Bastion, 137; guarding of, 137; harbor of, 1072; inward-bound vessels, 14, 15*n*, 25, 49, 70 and *n*, 106*n*, 145, 156, 176, 177*n*, 181 and *n*, 182, 218 and *n*, 227 and *n*, 228*n*, 233, 262*n*, 268, 354, 422, 488, 505, 654, 750*n*, 765*n*, 950, 953, 1058, 1174*n*; Market Wharf, 198; merchantmen waiting to break out from, 337, 339; merchants of, 329, 950, 953, 956*n*; naval officers of, 833; and news of *Randolph's* destruction, 832, 833*n*; outward-bound vessels, 186*n*, 205-6, 337, 341, 394, 452, 454*n*, 519, 622, 648, 823, 1127, 1136, 1138, 1175; *Owner's Delight* from, 70; pilots, 1170, 1173; prisoners taken to, 1170; privateers belonging to, 370, 393, 881; prizes sent into, 837, 838*n*, 1173; prizes to be sold at, 381-82; and provisions for Royal Navy vessels, 136; Queen Street, 137; Rebellion Road, 339, 807; Rose's Wharf, 382; Royal Navy vessels obtain intelligence in, 136-37; Royal Navy vessels off, 14, 24, 49, 68, 70, 105-6, 156, 181, 182, 205-6, 210, 217-18, 227-28, 232-33, 262, 268, 337, 339, 340, 341, 358, 360, 422-23, 519, 632, 633, 648, 807, 1169; rumor of engagement off, 299; seamen from, taken prisoner, 889; ships fitting out in, 44, 205-6, 667; shipyard at, 217; South Carolina Navy expedition and, 44, 252*n*, 632, 683, 1175, 1177; and trade with Bermuda, 341; trading vessels sent to, for rice, 385, 426, 586-87; and trading voyage of *Nanny*, 280; Trad Street, 137; Union Street, 137; Unity Alley, 137; mentioned, 102
- Charleston Bar, S.C., 422, 807 and *n*, 822, 1169, 1170, 1173
- Charlestown, Md., 484
- Charles Town Insurance Co. (S.C.), 357
- Charlevoix, Pierre François Xavier de, *History of Paraguay*, 361
- Charlotte, Queen of England, 285*n*, 713
- Charming Peggy*, brigantine: captured by *Randolph*, 1173, 1174*n* (Philip Lyon)
- Charming Polly*, British provision sloop, 179 (Brown)

- Charming Polly*, sloop: captured by *Greyhound*, 129 (Malcolm McAulay)
- Charming Sally*, brig, 739 (Hammond)
- Charming Sally*, Rhode Island privateer sloop: captured by *Nonsuch*, 917 and *n* (Francis Brown)
- Chartrel [Chartrelt, Chartral, Chantele], Antoine Joseph (Seaman, Continental Navy), 1019–23
- Chartres, Duchesse de, 1040
- Chartres, Louis-Philippe-Joseph, Duc de (Lieutenant-général des armées navales, French Navy), 1040, 1041*n*, 1065–66
- Chase*, ship, 364, 365
- Chase, — (Maj.), 75
- Chase, Jeremiah Townley: **to**: Benjamin Nicholson, 120
- Chase, Samuel (Maryland Delegate to the Continental Congress), 846
- Chastang, Thomas (L'ainé), 592
- Chastang, Thomas (Jeune), 592
- Chatham*, HMS: carries dispatches, 657; escorts convoys, 169, 280, 309; location of, 54 and *n*; at Newport, 76, 84, 85*n*, 96; ordnance transferred from, 169; return of, to England, 33, 36, 150, 169, 170*n*; sailing orders, 309; seaworthiness of, 169; *Unicorn* and, 96 (Toby Caulfield; William Cornwallis)
- Chatham, Conn., 134*n*, 1148*n*
- Chatham, England, 1083
- Chauncey, Elihu (Judge, Connecticut Maritime Court for New Haven County), 134–35, 517, 674
- Chaurieau, — (French merchant), 1056
- Chaye, — (French merchant), 1056
- Cheeseborough, James (Capt.), 500 (*Hillsborough*)
- Chequelle, François (Seaman, Continental Navy), 582
- Cherbourg, France, 1043*n*
- Cherokee*, schooner: captured by *Surprize*, 130 (Thomas Case)
- Cherry Point, Va., 294
- Cherrystone Inlet, Va., 190
- Cherrystone Point, Va., 176, 180
- Chesapeake Bay: British attack on upper, 675; British blockade of, 40, 167, 222, 541, 620, 661; British expedition to, 102; British victuallers convoyed to, 37; commerce in, 102; dispatches sent to, 554; export of tobacco from, 235, 236; fleet sailing up, 562; French merchantmen and, 658, 750, 835; inward-bound vessels, 397, 415*n*, 488, 621 and *n*, 629*n*, 631*n*, 632*n*, 750*n*, 836*n*; Loyalist prize and, 751–52; Maryland Navy vessels in, 323*n*; Onslow's Squadron and, 110, 134, 151, 176, 541*n*, 556, 621, 631 and *n*, 658, 750*n*; protection of, 190–91, 484; Royal Navy vessels in, 110, 134, 151, 176, 189, 224, 281, 337, 348, 414 and *n*, 621, 848; scouting of, 262; shallow-draft boats for use in, 151; shipping provisions via, 151, 758; vessels attempting to break out of, 215, 224; vessels captured in, 24*n*, 207, 237 and *n*, 267*n*, 689, 849*n*; vessels sighted in, 752; *Virginia* and break out from, 180*n*, 222, 648, 661; Virginia Navy and, 370, 484
- Chesconessex [Chessenessex], Va., 143, 1168
- Cheshire, Benjamin (Seaman, Maryland Navy), 23
- Chesman, John, 234
- Chester*, Maryland Navy galley, 8, 10 and *n*, 23 and *n*, 47, 348 and *n*, 441 and *n*, 540 (Thomas Coursey)
- Chester*, ship: captured by *Viper*, 124 (David Ridley)
- Chester, Peter (Gov., British W. Fla.): appeals to William Stiell, 501; authority of, 700; and Choctaw Indians, 679, 754; and Adam Chrystie, 501–2; commissions officers, 717; consults William Stiell, 754; convenes Governor's Council, 490, 521, 592; correspondence of, 499, 522, 523, 643 and *n*, 695, 697, 715, 719*n*, 748; and defense of Mississippi R., 700, 719, 793, 794–95; on dependability of Indian allies, 754–55, 794, 795; and depositions, 500, 593, 680–82, 699; dispatches of, 755, 756*n*; and embargo on shipping, 718–19; and employment of scouts, 716; and Don Bernardo de Gálvez, 705, 754; and impressment, 500, 501; and intelligence concerning Willing's Expedition, 521, 524, 695–700, 716, 755; and leasing of vessel, 703; and making *Florida* a floating magazine, 716; and oath of allegiance for W. Fla. residents, 703–4; and pilot for *Hound*, 714, 715; and protection of W. Fla., 492, 500, 679, 792–95; protests Spanish protection of Willing's Expedition, 793; and purchase of boat, 716; and raising West Florida Provincials, 702–3, 717, 755, 794, 823; and recapture of Manchac, W. Fla., 748, 777–78, 779; and reinforcements for British force on Lake Pontchartrain and Lake Maurepas, 500, 701, 716, 793; and relocation of loyal settlers, 696; requests assistance, 795*n*; requests *Atalanta* delay sailing from Pensacola, 800; requests reinforcements, 795; and restoration of *Rebecca*, 715; and sending troops to Natchez, W. Fla., 754, 755; slaves of, 695, 697; and Spanish treatment of Willing's Expedition, 754; and John Stuart, 501, 524, 525*n*, 702, 703; and support of W. Fla. royal government, 595; and vessel for Indian Affairs department, 714–15; on Willing's Expedition, 753–55, 792–95; and Willing's Expedition capture of Manchac, 695; **to**: George Burdon, 716; Adam Chrystie, 501–2; William Garnier, 522–23; Lord George Germain, 792–95; John McGillivray, 717; Joseph Nunn, 700, 702*n*, 715; Augustine Prevost, 753–55; **from**: George Burdon, 499–500, 698; Richard Ellis, 677–78; William Garnier, 499, 523; William Hiorn, 677–78; Thomas Lloyd, 718; Philip Moore, 698–99; Joseph Nunn, 714, 715–16; John Stuart, 714–15; Joseph Thompson, 677–78; William Wilton, 695
- Chester, Thomas, Jr. (Capt.), 213 and *n* (*Two Brothers*)
- Chester, England, 1093
- Chester, Md., 41
- Chester, Pa., 55, 230, 589, 618, 630
- Chester River, Md., 102
- Chever [Chevear], John (Lt., Maryland Navy), 10 and *n*, 847; **to**: Maryland Council, 10

- Chew, Benjamin (sailing master, *Sturdy Beggar*), 930 and *n*
- Chew, Samuel (Capt., Continental Navy): appointed agent for *Resistance*, 376; captures *Mermaid*, 41*n*, 813 and *n*; and command of *Resistance*, 1149, 1150*n*; and disposition of prize, 264–65; engages *Grenville*, 810–11, 811*n*; killed, 624, 625*n*, 810–11; and prizes, 63 and *n*; mentioned, 142, 143*n*, 264, 279, 319, 423, 424*n*, 537*n*, 656 and *n*, 1147, 1148*n* (*Resistance*)
- Chews Point, Va., 23
- Chickahominy, Shipyard, Va.: cloth and clothing for, 1157; liquor for, 641, 1154, 1155; naval stores for, 1154, 1164, 1168; pay for ship carpenters at, 806; personnel appointments at, 1158–59, 1163, 1165–66; provisions for, 641, 1157; tools for, 1155
- Chickasaw Nation, 525, 593, 702, 823–24
- Chidsey, Isaac (boy, Connecticut privateer sloop *Wooster*), 391
- Child, Cromwell (Col., Rhode Island Militia), 668
- Chilton [Chelton], John, 561
- Chincoteague, Va., 102, 191, 604
- Chincoteague Inlet, Va., 363
- Chinnery, St. John (Capt., RN), 40, 394, 557, 558, 622 and *n*, 657, 659*n* (*Daphne*)
- Choctaw Nation: access to, 593; attachment of, to British cause, 523–24, 593; and attack on Willing's Expedition, 595, 679, 754; and Farquhar Bethune's command, 702; British residents of W. Fla. and, 678, 679, 701, 778, 779; British to employ, 823–24; cost of British support for, 754; and defense of W. Fla., 524, 701; and recapturing Manchac, W. Fla., 524, 701; relations of, with Spain, 778, 779–80; reliability of, 754–55; territory of, 682; trade goods and, 593; treatment of, by Don Bernardo de Gálvez, 778, 780; visit John Stuart, 595; James Willing's appeal to, 521, 594–95, 679
- Choptank River, Md., 102
- Chorley, James (merchant at Liverpool), 660*n*
- Chorley, John (merchant at Liverpool), 219
- Christian, Brabazon (Comdr., RN), 39, 66, 196, 556 (*Vigilant*)
- Christian, Hugh Cloberry (Comdr., RN), 302, 552, 670, 687, 797, 818; **to:** Walter Griffith, 832 (*Kingsfisher*)
- Christian, William (Lt., Virginia Navy), 143
- Christiana*, American privateer sloop: captured by *Ranger*, 129 (Joseph White)
- Christiana Creek. *See* Christina River, Del.
- Christianstad, St. Croix, 276
- Christie [Cristie], William, Dr. (Surgeon, Virginia Navy), 1162
- Christina River, Del., 179, 428, 430*n*, 468 and *n*, 483, 484*n*, 590, 663
- Christmas, 806, 924
- Christopher, John A., 409
- Chrystie, Adam (Magistrate at Manchac, W. Fla.), 499–500, 748, 749*n*, 793, 795*n*; **from:** Peter Chester, 501–2
- Chubb, Thomas, *Works*, 361
- Church, — (Capt.), 670
- Church of England, 103*n*, 838*n*
- Clancy, Dennis (Seaman, Maryland Navy), 9
- Clarendon*, Jamaican: captors of, compensated, 1050–51, 1051*n*; captured by *General Mercer*, 1050, 1051*n*, 1080 and *n*; falsely entered as *Hancock*, 1050, 1051*n*; restored to British owners, 915, 1050, 1051*n*, 1063*n*, 1080; seized, 1080*n* (Thomas Cowell)
- Clarendon*, ship, 464 (John Deniston)
- Clark, Abraham (New Jersey Delegate to the Continental Congress), 179–80, 180*n*, 272
- Clark, Christopher (carpenter, Massachusetts privateer brigantine *Rising States*), 889
- Clark, George Rogers (Col., Illinois Regiment, Virginia Militia), 379*n*, 400, 401*n*
- Clark, J. (Capt.), 184 (*Dolphin*)
- Clark, James [1] (Lt., RN), 38, 554, 766 and *n*, 774 (*Dependence*)
- Clark, James (seaman, Massachusetts Board of War schooner *Boston*), 376
- Clark [Clarke, Clerk], John (Seaman, Virginia Navy), 226, 1159
- Clark, Joseph (merchant at Boston), 477, 733
- Clark, Richard, 299
- Clark, Thomas (seaman, Massachusetts privateer brigantine *Rising States*), 892–93, 893*n*
- Clark, Thomas (Capt.), 244*n* (*Polly*)
- Clark & Co., 350*n*
- Clarke, — (Capt.), 82
- Clarke, Uzziel (Capt.), 130 (*Elizabeth*)
- Clarke, William (Boatswain's Mate, Rhode Island Navy), 672
- Clarkson, James (Capt.), 129 (*Nancy*)
- Clarkson, Levinus (Continental Agent, South Carolina), 49*n*, 280 and *n*, 505 and *n*, 654 and *n*, 1174*n*; **from:** John Bradford, 654
- Clarkson, Matthew (Midn., Continental Navy), 799 and *n*
- Clausen, Peter (Gov., Danish West Indies), 218, 240–41, 241*n*, 276, 277; **to:** William Mathew Burt, 240–41, 276–77; John Watlington, 218
- Clayton, Samuel Wittewronge (Comdr., RN), 36, 552, 815, 816*n*, 817 and *n* (*Strombolo*)
- Clement, B. J. (Capt.), 218; **deposition:** 91–93 (*Belle Provençale*)
- Clements, John (Capt.), 612 (*Polly*)
- Clements, Thomas (Capt.), 129 (*Two Brothers*)
- Clemmons, Patrick, 594
- Cleora*, schooner, 613; captured by *Revenge*, 612 (Richard Ellingwood)
- Clermont, Lord, 1090
- Clesmeur, Ambroise-Bernard Lejar, Vicomte du (Enseigne de vaisseau, French Navy), 1043*n* (*Espiegle*)
- Cleuverius, John (Seaman, Virginia Navy), 225
- Cleveland, Stephen (Capt.), 654
- Clifford, — (Lt., Continental Army), 81
- Clingan, William (Pennsylvania Delegate to the Continental Congress), 272
- Clinton, Sir Henry (Lt. Gen., British Army): appointed to British Army command in North America, 1016, 1069; authorized to evacuate New York, 1101–2, 1106; to detach troops for

- West Indies, 1101; dispatches of, 150; and evacuation of Philadelphia, 1071; informed of conciliatory bills in Parliament, 1017*n*; ordered to attack New England ports, 1070–71; ordered to detach troops to attack St. Lucia, 1101; ordered to evacuate Philadelphia, 1101; orders for campaign in America, 1069–73, 1100–1103; to reinforce Floridas, 1101; returns to New York City, 868; **from**: George III, 1100–1102; Lord George Germain, 1069–73, 1102–3; mentioned, 1073*n*
- Clonard, John Sutton de, 1031 and *n*
- Clonard, Richard Sutton de, 1031 and *n*
- Clonard, Robert Sutton, Chevalier de (Enseigne de vaisseau?, French Navy), 1031 and *n*
- Clonard, Thomas de Sutton de (Garde de la Marine, French Navy), 1031 and *n*
- Clonard, Thomas Sutton, Comte de, 1031 and *n*
- Cloth: capture of, 293; as cargo, 118, 587, 601; for Chickahominy Shipyard, 1157, 1165; for Connecticut Navy, 51 and *n*; cost of, 757; to cover ships' sides, 1197; forwarding of, 561, 752; Massachusetts Board of War orders, 167–68; for Massachusetts Navy, 828; for soldiers, 757; from Spain, 1126; for tents, 664; for uniforms, 167–68; for Virginia Navy, 606, 1154, 1155, 1156, 1157, 1158, 1161, 1163, 1164, 1167
- Types of: broad, 97; cambrick, 442; canvas, 1166; checks, 208, 676, 1167; coarse, 676; coating, 1157, 1159; corduroy, 1167; cotton, 813, 1157; duck, 88, 116, 757, 782, 797, 805; fearnought, 1157, 1167; fine, 442, 676; flannel, 757, 1155, 1158, 1159, 1165, 1166; flax, 765; green, 828; honleys, 1158; linen, 52, 97, 265, 676, 749, 757, 903, 1044, 1158, 1159, 1160, 1163, 1164, 1165, 1166, 1167; muslin, 1167; nankeen, 910; osnaburghs [oznabrigs], 97, 782, 805, 1159; penniston, 1157; Russian sheeting, 757; shalloon, 97, 1158; silk, 442; striped, 1159, 1167; stroud, 1157; swanskin, 208 and *n*, 757; tammy, 442; ticklenburg, 88; twist, 1158; white yarn, 757; woolens, 159, 304*n*, 488, 660*n*, 689, 903, 905, 920, 952, 955, 1044, 1161
- Clothing: for American prisoners, 290, 865–66, 885–86, 886, 891, 892, 909, 910, 919, 926, 996, 1031; of American prisoners, 963; for boat builders, 844; British Marines sell, 905; British prisoners and, 99, 170; as cargo, 76*n*, 187, 208, 415*n*, 426, 621 and *n*, 629*n*, 931, 932; collection of, 752; Comte d'Estaing's squadron and, 1122, 1123; for Connecticut Navy, 255, 256; Continental Army and, 1077; Continental Board of War and, 629*n*; for Continental Navy seamen, 50, 786, 1074; for Continental troops, 334, 426; for Convention army, 84; deceased seamen's, 256; for escaped American prisoners, 1067; flag of truce vessel and, 84; from France, 442; for French chasseurs, 337; of French prisoners, 907; for Georgia Navy, 276; for Georgia soldiers, 276*n*; imported into Mass., 757; manufacture of, 293; for Maryland Navy, 208; Massachusetts Board of War orders, 167–68; payment for, 606; in prizes, 935; purchase of, 752; for shipment to America, 1068; shipped to America, 1077, 1104, 1110; from *Symmetry*, 13, 88, 89; for Virginia Navy, 48, 540–41, 606, 1155, 1157, 1158, 1162, 1163, 1164, 1165; Adm. Howe's fleet and, 12, 170, 281, 292, 880 and *n*. *See also* Uniforms
- Types of: boots, 1186; breeches, drawers, and trousers, 53, 88, 307, 752, 886, 894, 895, 1140, 1157, 1160, 1165; buckles, 676; buttons, 1157; caps, 442, 676, 1165; coats, 53, 88, 891, 893, 894, 895, 1141; frocks, 757; gloves, 517; great coats, 1186; handkerchiefs, 517, 676, 1167; hats, 97, 208, 307, 442, 517, 676, 757, 1062, 1154, 1159, 1160, 1163, 1164, 1165, 1166, 1167; hose and stockings, 53, 88, 97, 290, 307, 442, 587, 601, 606, 676, 752, 757, 834, 886, 892, 904, 1049, 1067, 1110, 1140, 1141*n*, 1157, 1158, 1159, 1160, 1163, 1164, 1165, 1166, 1167; jackets, 307, 308, 886, 1157, 1158, 1160, 1165, 1166, 1167; linen, 891; neck cloths, 88; seamen's slops, 1068, 1182, 1184; shirts, 88, 170, 307, 601, 606, 676, 752, 757, 886, 1155, 1157, 1159, 1160, 1162, 1163, 1164, 1165, 1166, 1167; shoes, 88, 170, 290, 307, 317*n*, 442, 476, 517, 587, 601, 606, 676, 752, 757, 834, 886, 891, 892, 893, 1068, 1077, 1157, 1159, 1160, 1163, 1164, 1165, 1167, 1186; slippers, 1038; waistcoats, 53, 88, 893–94, 894, 895, 1141, 1159, 1165; watch coats, 331
- Clouston, John (Capt., Massachusetts Navy), 435*n*, 785, 786*n* (*Freedom*)
- Clyde River, Scotland, 1070, 1102, 1106
- Coakley [Cokely, Cokelys], James (Lt., Continental Marines), 605 and *n*
- Coal: British Army and contracts for obtaining, 82; as cargo, 82, 182, 496; for Connecticut Navy vessels, 727, 732; delivered to *Roebuck*, 55; Eyre Massey and, 82; for Massachusetts Navy vessels, 75, 829; mining of, 82; for *Ranger*, 1180; for Virginia Navy vessels, 1164
- Coal mines, 17, 18*n*, 82
- Coasters Harbor Island, R.I., 84
- Coates, James (Capt.), 11 (*Fame*)
- Coates, William (Col., Pennsylvania Militia), 331, 332*n*
- Coats, — (Capt.), 785
- Cobb, Seth (Prize Master, Virginia Navy), 139, 243
- Cobham, Va., 1157
- Cochran, British letter of marque ship: **captures**: *Independence*, 1089 and *n*; *Martin*, 999 and *n* (Thomas Bolton)
- Cochran, John (boatswain, Massachusetts privateer sloop *Yankee*), 892–93, 893*n*
- Cochran [Cockhran], Richard (Seaman, Continental Navy), 580, 853
- Cochran, Robert (shipbuilder at Charleston), 443
- Cockran, — (Capt.), 452 (*Argo*)
- Cockran, James (Capt.), 41*n*, 117*n*, 143*n*, 265*n*, 813*n* (*Mermaid*)
- Cockran, James (Capt.), 376*n* (*Resistance*)
- Cockran, John (seaman, British letter of marque *Martha*), 1078

- Cockran, John (Capt.), 126 (*John*)
- Cockrom [Cockram, Cockran], John (Capt.), 233, 335, 336 and *n*, 400 and *n*; **to**: Continental Congress, 400 (*Peggy*)
- Coddington, Nathaniel (Capt.), 537–38; **from**: Rhode Island Council of War, 537–38 (*Diamond*)
- Coddington's Cove, R.I., 84
- Codwise, George (Capt.), 126 (*Adriana*)
- Coëtneupren de Kersaint, Guy-Pierre, Baron de (Lieutenant de vaisseau, French Navy), 1043*n* (*Favorite*)
- Coffee: captured in whaleboat raid, 517; as cargo, 14*n*, 54, 110, 156, 181, 185, 299*n*, 335, 396, 409 and *n*, 444, 449, 452, 453, 469, 684*n*, 852*n*, 979, 981, 1060; for Connecticut Navy vessels, 474, 480, 735, 737; from France, 443; for Massachusetts Navy vessels, 74, 140, 395, 461, 504, 826, 827; for *Ranger*, 1186
- Coffin, Abel (Capt.), 184 (*Success*)
- Coffin, Elihu (merchant at Edgartown, Martha's Vineyard, Mass.): **to**: John Peck Rathbun, 396–97
- Coffin, James, 731
- Coffin, William (Capt.), 126 (*Adventure*)
- Coffyn, Francis: **to**: American Commissioners in France, 1057
- Cogan, P. (Seaman, RN), 760
- Coggeshall Point, R.I., 37, 552
- Cogswell, John (Seaman, Continental Navy), 580
- Cohansey River [Cohansey Creek], N.J., 201, 630, 768
- Cohoon, Joseph (prize master, brig *George*), 356 and *n*
- Coilleaux [Colleax], Jean (Seaman, Continental Navy), 578, 585
- Coit, Thomas (merchant at Norwich, Conn.), 316 and *n*, 789*n*, 790*n*; **from**: Seth Harding, 789
- Coit [Moit], William (Capt.), 423, 424*n* (*America*)
- Coitard, François (Capt.), 177*n*, 342*n* (*Réfléchi*)
- Colbert, James (Capt.; British Indian Deputy, Southern District), 823, 824*n*
- Colcock, John (Secretary, South Carolina Privy Council), 60, 69, 443, 444*n*, 489 and *n*, 665
- Cold Spring Harbor, Long Island, N.Y., 674
- Cole, Benjamin (Capt.), 184 (*McPherson*)
- Cole, Edward (Seaman, Rhode Island Navy), 672
- Cole, John Lowden (Capt.), 1053, 1081 (*Dove*)
- Cole, Sebastian, 605
- Cole, William (Capt.), 517 (*Parker*)
- Coleman, Isaac (Capt.), 127 (*Juno*)
- Coles, William (Capt.), 11, 12*n* (*Oliver Cromwell*)
- Coles Creek, W. Fla., 680
- Colesworth, Samuel, 727
- Collins, Henry (Comdr., RN), 38, 555 (*Fowey*)
- Collard, Thomas, 469
- Collas, Edward, 1112
- Collas, Jane Mecom, 50*n*, 1113*n*
- Collas, Peter (Capt.), 50 and *n*, 74 and *n*, 1112–13 and *n*; **to**: Jonathan Williams, Jr., 1112–13 (*Triton*)
- College Creek, Va., 1155
- Collenau, — (Capt.), 30*n*, 48*n*, 58*n*, 207*n* (*Elegante*)
- Collett, — (Capt., British Army), 17
- Collier, Sir George (Capt., RN): accuses Mass. privateer captain of piracy, 148; actions of disapproved, 783–84; and Royal Navy blockade of America, 788; and command of *Fox*, 33, 183; commands *Rainbow*, 555; denies naval assistance to British Army expedition, 16–17; and disposition of *Milford*, 182–83, 183*n*, 657; and disposition of *Fox*, 182–83, 183*n*, 1008; at Halifax, Nova Scotia, 39, 73; instructions of, and status of *Royal Bounty*, 263–64, 783; and Mass. cartel vessel, 98, 99*n*, 783–84; orders of, to *Royal Bounty*, 801; and prisoner exchange, 16, 147–48, 801; prize list of, 183; and protection of Nova Scotia fisheries, 183; relations of, with Eyre Massey, 16–18; on state of his squadron, 657; **to**: Thomas Compton, 73–74, 94–95; Massachusetts Commissary of Prisoners, 147–48, 148*n*; Philip Stephens, 182–83; mentioned, 684, 722 (*Rainbow*)
- Collineux [Collineau], Jean (Capt.), 126 (*Union*)
- Collings [Collins], Robert (Lt., Pennsylvania Navy), 201 and *n*, 306, 307*n*, 767, 768 and *n*; **to**: Pennsylvania Navy Board, 767–68
- Collins, James (Capt.): mentioned, 159*n*, 160, 301*n*, 353*n*, 361*n*, 739, 740*n*, 834 and *n*, 842*n* (*Cumberland*)
- Collins, John [1] (Capt., RN): carries dispatches, 539 and *n*; commands *Nautilus*, 555; and destruction of *Kitty* and *Mermaid*, 630, 631*n*; escorts convoys, 539, 545, 546*n*; John Orde to assist, 545; leaves Bermuda, 305 and *n*; letters of, destroyed, 206; searches for Royal Navy deserters, 545; **from**: Andrew Snape Hamond, 630–31; mentioned, 38, 126, 207*n* (*Nautilus*)
- Collins, John (seaman), 922
- Collins, Luke (Maj.), 678, 679
- Collyer, Isaac (Seaman, Massachusetts Navy), 320
- Colony [Conolly], Thomas (Capt.), 377*n* (*Trenton*)
- Colpoys, John (Capt., RN): applies for release of British seamen held prisoner, 853; on being fired on by French batteries, 543; and capture of *Hampden*, 809; complaint against, 597, 598*n*; and intelligence of Dutch squadron in West Indies, 770–71, 852–53; and prisoners captured in *General Washington*, 285 and *n*; on *Seaford's* provisions, 853; violates French territorial waters, 571, 573 and *n*; **to**: James Young, 541–43, 852–53; mentioned, 125, 126, 127, 157, 319, 471, 493, 660 (*Seaford*)
- Colt, Peter, 389
- Coltrain, William, 511
- Columbus*, ship, 704 (Patrick Barry)
- Columbus*, Continental Navy ship: accounts of, 463; arms and accoutrements for, 614; attempts to break out of Narragansett Bay and runs ashore, 802 and *n*, 803*n*, 812–18, 813*n*, 814*n*, 815*n*, 816*n*, 817*n*, 843; ballast for, 614, 786; crew, 614, 786; description, 786; fires on *Maidstone* and *Sphynx*, 813, 814; fitting out, 506, 549, 614; Hacker to pilot, 615*n*; manning, 549, 614, 786–87; naval stores of, 614, 786, 843; ordered

- to New London, Conn., 614, 685, 786, 797; ordnance, 614, 786, 813, 816, 817*n*, 818 and *n*; pay for temporary crew of, 614, 786-87; preservation of, 142; provisioning, 614, 685; sails from Providence, R.I., 661, 685, 686*n*, 786, 787, 797; sailing orders for, 614-15 (Hoysteed Hacker)
- Combault, Richard (Deputy Clerk, W. Fla. Governor's Council): attests to deposition, 492 and *n*, 500, 522, 595, 682, 699; and copy of letter, 593; and enforcement of North's Act, 596
- Comer, Michael (Pvt., Virginia Marines), 327
- Comet*, South Carolina Navy brigantine: captured by *Daphne*, 341, 558 and *n*, 622; crew of, 622 and *n*, 800*n*; cruising off Charleston, 622; pay of crew of, 799; as prize of *Daphne*, 394 and *n*, 622; provisions for, 105; raids Grand Cayman Island, 93, 94*n*; supplies for, 443 (James Pyne)
- Comet*, HM sloop, 720 (William Swiney; William Peacock)
- Commissaries: commissions on purchases by, 675; and feeding William Smallwood's brigade, 663; funds for, of Pennsylvania Navy, 13-14, 66 and *n*, 117 and *n*, 200, 230-31, 331, 332, 604 and *n*; George Washington's orders and, 640, 641*n*, 663; and hospital in Ga., 163, 283; N.J. militia lacks, 135; obtains supplies for Continental Army, 119 and *n*; obtains supplies for Continental Navy, 67; orders to purchasing, 135; of purchases, 351, 819; supplies needed by, 845
- Commissary of Prisoners, British, 784
- Commissioners for Restoring Peace [Carlisle Commission]: appointed, 1017*n*, 1045, 1069; to be sent to New York, 1093 and *n*; to negotiate American treaty, 1052*n*, 1101, 1102*n*, 1106, 1107*n*; prospects of success, 1093 and *n*; transportation for, 1065; mentioned, 1064*n*, 1073*n*, 1103
- Committee of Subscribers for the Relief of American Prisoners, 861, 868, 887*n*, 891-93, 902, 906, 987
- Common Fence Neck, R.I., 659, 686
- Common Fence Point, R.I., 671, 739
- Compagnie des Indes, 882*n*
- Compton, Thomas (Capt.): exchange of, 802; and prisoners' provisions, 73; and seizure of *Royal Bounty*, 263, 264*n*; **from**: Sir George Collier, 73-74, 94-95; Edmund Dod, 45-46; mentioned, 116*n*, 229*n*, 407*n*, 462*n*, 783, 785*n* (*Royal Bounty*)
- Comyn, Thomas, 695, 696, 701*n*
- Comyn, Valeris Stephen, 695, 696, 701*n*
- Conanicut Island, R.I., 37, 298 and *n*, 356, 552, 802*n*, 815, 816*n*
- Conanicut Point, R.I., 815*n*
- Concord [Concordia], Illinois Territory, 525 and *n*, 606, 607, 608*n*
- Condron, William (Seaman, Maryland Navy), 9
- Confederacy*, Continental Navy frigate: building of, 409 and *n*, 788-89, 789*n*; casks for, 739 and *n*; naval stores for, 278, 279*n*; ordnance, 313; rigging for, 313, 843 and *n*
- Congress*, Continental Navy frigate: burned, 835, 836*n* (Thomas Grennell)
- Congress*, Massachusetts privateer schooner: **captures**: *Elizabeth*, 435 and *n* (John Martin)
- Congress*, Rhode Island privateer schooner, 842-43 (James Adamson)
- Congress*, Virginia State trading sloop, 540, 605 (William Skinner)
- Congress's Delight*, American privateer, 881 (Ward)
- Conimicut Point, R.I., 84, 85*n*
- Conkling, Joseph (Capt.), 187, 388*n*, 438 (*Revenge*)
- Connecticut: British to attack seaports of, 1017, 1071; cannon belonging to, 436; captured seamen from, 888, 890; certificates on, 549; Continental Navy vessels in, 1147; credits to account of, 736-38; delegates to Continental Congress from, 497, 1150, 1151; John Deshon at, 723; imports from, 375; law of, concerning wages, 788; and money due to commander of Connecticut Navy, 260; and naval courts-martial, 257-58; outward-bound vessels, 64, 133, 134*n*, 193*n*; payment to, 734; purchase of indigo by, 588-89; redemption of Continental Loan Office certificates in, 434; wages in, 142; mentioned, 467, 997. *See also* Militia: Connecticut
- Connecticut Committee of Pay-Table, 193-94, 230, 298
- Connecticut Council of Safety: Journal: 108, 134, 140, 193-94, 230, 298, 370, 426-27, 436, 659-60; and account of voyage of *Dolphin*, 660 and *n*; and appointment of Marine captains, 134; authority of, 765, 789; draws funds for naval recruiting, 298; and fitting out of *Defence*, 193-94, 370; and fitting out of *Oliver Cromwell*, 370; and getting *Trumbull* out of Connecticut R., 426, 789, 813; and loan of ordnance to privateer, 140; and ordnance for *Defence*, 628, 629*n*; and pay for crew of *Oliver Cromwell*, 108; on preventing rioters from departing New London in privateers, 298; and procuring naval stores, 134, 230; and regulation of Connecticut Navy, 255-60; and request for flour, 325; and sailing of *Trumbull*, 765, 789
- Connecticut Courant*, and the *Weekly Intelligencer* (Hartford): 1778: 17 Mar., 517, 629
- Connecticut Gazette and the Universal Intelligencer* (New London): 1778: 23 Jan., 187; 6 Mar., 409; 20 Mar., 687, 739-40; 27 Mar., 803; 10 Apr., 797
- Connecticut General Assembly, 108, 255-60 and *n*
- Connecticut House of Representatives: Committee of Pay-Table, 260; resolve, 260-61
- Connecticut Journal* (New Haven): 1778: 28 Jan., 134-35; 11 Mar., 517; 18 Mar., 674; 13 May, 838*n*
- Connecticut River: bar at mouth of, 506, 813; Continental Navy vessels in, 818*n*; getting *Trumbull* out of, 506, 507, 813; John Deshon travels to, 786; procuring naval stores on, 134; ships building in, 134*n*, 1147, 1148*n*, 1149, 1150; tides in, 549; *Trumbull* in, 264, 426, 427*n*, 685, 786, 789
- Connecticut Treasurer, 260, 298
- Connelly, Henry (Seaman, RN), 233
- Connoly, Thomas, 47

- Connor, James (Capt.), 381 and *n*, 612 (*Bottetourt*)
- Connor, John (seaman, Pennsylvania privateer ship *Oliver Cromwell*), 889
- Connor, Timothy (seaman, Massachusetts privateer brigantine *Rising States*): Journal: 909, 924, 930, 1006, 1067, 1084, 1094, 1129; on commitment of additional prisoners to Forton Prison, 930; on impressment in English ports, 1094; petitions for release from close confinement, 1117; on possible release of American prisoners, 1129; on prison escapes, 1006, 1067; and prospects of prisoner exchange, 1084–85; on relief received by Americans in Forton Prison, 909; on separate prison quarters for officers, 924; situation of, 889; **to**: Lords Commissioners of the Admiralty, 1117
- Conolly [Connolly], John (Capt.), 159 and *n*, 377*n* (*Trenton*)
- Conquerant*, French Navy ship of the line, 987–90 (Chevalier de Monteil)
- Conqueror*, Maryland Navy galley: armament, 10; and capture of *Lydia*, 317, 327 and *n*; crew, 8, 9, 422; engages *Solebay*, 323; to escort *Lydia*, 215, 224, 236, 323*n*; fitting out, 299, 334, 335, 348 and *n*; and forwarding supplies, 561 and *n*; in Potomac R., 334, 335 and *n*, 380 and *n*; provisions for, 197, 413–14, 422; return of, to Annapolis, 334 and *n*, 335; supplies ordered for, 208; mentioned, 197*n*, 208*n*, 215*n*, 224*n*, 236*n* (John David)
- Consolante*, French Navy frigate, 960, 962 (La Motte Vauvert)
- Constant, William (merchant at Point-à-Pitre, Guadeloupe), 356 and *n*
- Consuls, American, 310*n*
- Continental Agents: accounts of, 136; commissions, 1173; Continental Marine Committee and, 142; and disposition of prizes, 655; in Georgia, 198; in Maryland, 224; money owed to, 136; in New Hampshire, 214; and prize money, 142–43; John Peck Rathbun provides instructions to, 233; in South Carolina, 49 and *n*. *See also* Bradford, John; Carter, John; Clarkson, Levinus; Dorius, John; Gardner, William; Jarvis, Leonard; Langdon, John; Livingston, Abraham; Lux, William; Nixon, John; Shaw, Nathaniel, Jr.; Smith, William; Tillinghast, Daniel; Wereat, John
- Continental Commercial Agents: American Commissioners in France and appointment of, 310 and *n*, 846; at Blaye, France, 1141; at Bordeaux, 244, 1141; at Cape François, 235–36; and chartering of vessels, 1149; and commissions, 1051; dispatch Continental prizes to Georgia, 333; in France, 471; at Martinique, 211, 236; at Nantes, France, 235, 1109–10, 1110*n*; at New Orleans, 236, 793; and privateer commissions, 244; Thomas Morris dismissed as, 280 and *n*. *See also* Bingham, William; Bondfield, John; Carabasse, —; Delap, Samuel; Delap, Jean-Hans; Lee, William; Morris, Thomas; Moylan, James; Pollock, Oliver; Schweighauser, Jean-Daniel; Williams, Jonathan, Jr.
- Continental Congress: and appointment of Continental agent in Virginia, 660; appoints John Adams American Commissioner in France, 1077 and *n*; approves payments, 14; authorizes Marine Committee to order stop to shipbuilding, 1149; authorizes purchasing *Ferdinand's* cargo, 846; awards medals, 845*n*; and Caron de Beaumarchais, 950–56; and John Bradford, 782; and building armed boats on Ohio R., 843, 845; and John Burgoyne, 208, 722; and William Burke's pay, 786*n*; and Carlisle Commission, 1045, 1093*n*, 1102*n*, 1107*n*; and Convention Army, 280, 722; cursed, 847, 1060; dispatches for, 864, 884 and *n*, 1014; dispatches for, stolen, 104 and *n*; dispatches of, 109, 681, 683*n*; and drawing bill of exchange by Continental Navy Board of Eastern Dept., 263; and drawing bills of exchange on American Commissioners in France, 136; and embargo on export of provisions from United States, 757; empowers American Commissioners in France to appoint commercial agents, 310, 846; Comte d'Estaing to consult, 1129–30; exports flour and tobacco to Dutch West Indies, 67; and *Fier Rodrique*, 952, 955; finances, 1073; and Don Bernardo de Gálvez, 609, 610*n*, 681, 683*n*; and Alexander Gillon's contract, 511–12, 846; and importation of British manufactures, 914; and impressment of provisions, 151; instructions regarding filing libel against vessels captured by William Smallwood's command, 201; and intelligence concerning British foraging expedition, 690; John Macpherson solicits loan from, 712 and *n*; and Marine Committee's composition, 161; and Maryland government, 162; and *Mellish*, 504; and military stores from Sweden, 689; and money for John Adams, 263; and money for Continental Navy Board of Middle Dept., 590; and money for Barnabas Deane, 602; and money for John Langdon, 494; and money for Samuel, Jr., and Robert Purviance, 118; and money for Nathaniel Shaw, Jr., 549; and money owed to Continental agents, 136; Robert Morris returns to, 355; and *Neptune*, 706, 777; and *Nosstra Senhora de Carmo e Santo Antonio*, 161, 178 and *n*; and oaths of allegiance, 272–74, 719; offers bounty for burning enemy vessels, 799; orders warrants issued, 22–23, 48, 136, 467, 792; and pay of clerks, 518; and Oliver Pollock, 609, 681, 683*n*, 695, 697; and price controls, 143*n*; and price of provisions in Maryland, 151; and provisions for Continental Army, 275; privateer bonds to be sent to, 304; and privateer commissioning, 237*n*, 244, 302, 669; and prize case appeals, 326 and *n*, 472*n*, 653; and procurement of flour, 758; and procurement of salt, 104–5, 162, 169, 175; recalls Silas Deane, 1077 and *n*; replaces Secret Committee with Committee of Commerce, 1035*n*; resolutions of, forwarded, 119, 120, 709 and *n*; and shipments of munitions from Europe, 936; and shipments of munitions from France, 978; shipments on account of, 893, 894, 895, 951, 955, 1140; and

shipments from Spain, 776 and *n*, 904; ship owned by, 182*n*; William Smallwood's letter forwarded to, 690*n*; and speculators, 151; supplies wants of Americans held prisoner in England, 866; and trade with Bermuda, 294; and treaty with France, 979, 1114; W. Fla. residents swear allegiance to, 719; Richard Wilford visits, 709 and *n*; and Willing's Expedition, 609, 610*n*; and **Continental Navy**: and *Alert's* purchase, 619; and John Barry, 85-88, 88*n*; and bounties for seamen, 67, 404, 550; and *Britannia*, 1012*n*; and building ships, 744 and *n*, 1149; and Connecticut government's authority to get frigate *Trumbull* out of Connecticut R., 426-27, 789; dismisses Esek Hopkins, 20; and commander-in-chief's share of prize money, 260; and transfer of xebecs and galleys from Pennsylvania Navy, 619; and officer appointments, 812*n*; and officers' pay and ration allowance, 142, 161 and *n*, 174, 179-80, 741; and orders to officers, 998; and exchange of salutes with French Navy, 1004; rules concerning sailing of ships, 787; and John Paul Jones, 935, 1033-35, 1139, 1140; and marine officers' distribution on board vessels, 1024; and New Providence expedition, 431; and prizes, prize accounts, prize money, and prize shares, 260, 588, 799, 884, 964, 1024, 1032-33, 1061; and *Revenge*, 1025; and rewards for *Ranger's* crew, 914, 917; and *Schuyler*, 64; and *Virginia's* break out of Chesapeake Bay, 212, 620; **Memorial from**: Cornelius Anabil, John Cockrom, Isaac Mackey, and Nathan Moar, 400; **from**: John Barry, 85-88; Louis XVI, 1129-30; John Macpherson, 712; mentioned, 299, 328, 849*n*, 943

American Commissioner in Spain: banker for, 1096*n*; and purchase of vessel to carry war supplies to America, 1049; and *Revenge's* prizes, 1029, 1032-33, 1059; Jonathan Williams, Jr.'s, accounts with, 1054*n*, 1056*n*

American Commissioners in France: John Adams appointed, 263, 311-12, 1077 and *n*; and appointment of commercial agents, 310, 846, 928, 934, 1110; and auditing of accounts, 966*n*; bills of exchange drawn on, 136, 211, 263; and claim to *Amphitrite's* cargo, 926, 949-56; commission, 862; commission John Thornton to investigate treatment of American prisoners in England, 885, 887*n*; correspondence of, 1044; and Harmon Courter, 1014, 1111*n*, 1120*n*; Silas Deane recalled, 1077 and *n*; disapprove granting protection to vessels trading from Great Britain, 925; and conveyance of dispatches, 214, 884*n*, 1001*n*, 1111*n*, 1120*n*, 1014; forwarding of newspapers to, 488, 1059; recommend appointment of consuls, 310*n*; and recruitment of French adventurers to serve in North America, 211; relations with Gourlade, Bérard Frères & Monplaisir, 928; and repayment of advances to John Ross, 235; request

payment to captain of *Nymphé*, 1014; ship cargoes to America, 893-97, 934*n*, 966, 1067, 1090, 1140, 1141*n*; and stock-jobbing, 886; and treaty with France, 911, 978-79, 1093, 1102, 1104, 1129-30; and Jonathan Williams, Jr., 878*n*, 1051, 1061; and **Continental Navy**: and Lt. Boux's passage to America, 868, 1047-48; captains to report to, 312; commission John Green captain, 997; and Continental Navy prizes, 884, 1029-30; and expenses for care of *Ranger's* sick, 1076; on expenses of *Raleigh* and *Alfred*, 926; issue letter of credit to John Paul Jones, 903; and John Paul Jones's emergency requisitions, 1060; and John Paul Jones's reputation, 1034, 1097; and payments for fitting out Continental Navy vessels, 918; and prize money, 1096*n*; promise to recommend *Ranger's* crew for reward from Congress, 914, 917; and proposals regarding ownership of *Revenge*, 869 and *n*; and frigate *Providence*, 471; and purchase of *Brune*, 933, 997; and *Ranger's* sailing orders, 917, 985; and *Ranger's* delay in sailing, 1119; and *Revenge's* capture of *Gracieux*, 926; and sailing instructions for Continental Navy vessels, 869, 997; Secret Committee writes to, concerning John Paul Jones, 1033, 1035, 1139; and shipments in Continental Navy ships, 893-94, 966; and supplies for *Ranger*, 1081; and supply of naval commissions, 998*n*; and Abraham Whipple, 471; **to**: Lt. Boux, 868; Harmon Courter, 1014; Gourlade, Bérard Frères & Monplaisir, 926; John Paul Jones, 914, 917; Massachusetts Board of War, 1014; John Ross, 997; Jonathan Williams, Jr., 903, 1090; **from**: Lt. Boux, 1047-49; Francis Coffyn, 1057; Continental Navy Board of the Eastern Dept., 263; Gustavus Conyngham, 872; Gourlade, Bérard Frères & Monplaisir, 928-29; Henry Johnson, 963-64; John Paul Jones, 921, 935, 993; James Moylan, 881-82, 930, 944, 1138; Samuel Nicholson, 1000-1001, 1018; John Ross, 982-83, 1049, 1052; John Thornton, 885-87; Jonathan Williams, Jr., 875-77, 923, 965, 1044, 1049, 1051, 1058-59, 1067-68, 1110, 1115; mentioned, 1118

Committees:

Appeals, 394*n*

Commerce (formerly Secret): accounts of, 280; and agents' appointments, 310, 535, 793; and agents' commissions, 1051; and agents' repayment, 135-36; and appointment of attorneys to represent United States, 271-72; and *Baltimore*, 109; and Nicholas Biddle, 1174; and John Bradford's accounts, 653, 654; and *Brune*, 933, 934*n*; cargo intended for, 363; and Pierre-Augustin Caron de Beaumarchais (Hortalez), 397; deposits money in Ga. for supplies for Continental Army, 334; and *Flamand*, 410, 412, 440, 497-98; and Ga.'s export of rice, indigo, and lumber, 333; and Alexander Gillon's contract, 511-12, 846; to instruct

American Commissioners in France to appoint commercial agents, 310; and *Irish Gimblet's* freightage fee, 265*n*; John Langdon's accounts with, 494–95; letters of, to Don Bernardo de Gálvez, 535, 610*n*; orders John Bradford to ready trading vessels for sea, 375; orders ships and cargoes to France, 50, 74, 287, 397; orders two vessels from Cape François to return with tobacco, 397; and Oliver Pollock's appointment as Continental agent, 535; privateer commissions given to, 244; and purchases of ships, 135–36, 235, 279; and purchases of goods and cargoes, 235–36, 498, 846; and salt from France, 74; and shipment of goods to the Continental Army, 235–36; and trading vessels: *Chance*, 182 and *n*, 340, 342*n*; *Dispatch*, 142, 279 and *n*, 287 and *n*, 354, 375–76, 505 and *n*, 653, 654*n*, 842 and *n*; *Esther*, 364; *Loyalty*, 280 and *n*, 287 and *n*, 375, 410 and *n*, 615, 656 and *n*, 667, 668*n*, 782 and *n*; *Mellish*, 50 and *n*, 142, 279, 280*n*, 287 and *n*, 375, 504–5, 505*n*; *Nanny*, 279, 280, 287 and *n*, 354, 375; *Patty*, 365; *Triton*, 50 and *n*, 74 and *n*, 279 and *n*, 287 and *n*, 653–54; and tobacco shipments, 235–36, 397; and Willing's Expedition, 10, 152, 236, 397, 398*n*; **to**: John Langdon, 410–12; Robert Morris, 235–36, 397–98; Samuel, Jr., and Robert Purviance, 135–36; **from**: John Bradford, 50, 287, 375–76, 653–54; Edward Hand, 152; Robert Morris, 363–66; Oliver Pollock, 535–36; mentioned, 11*n*

Foreign Affairs (formerly Secret Correspondence): advice of, solicited, 308; dispatches for, 1014, 1111*n*, 1120*n*; on forwarding official dispatches, 487–88; and payment for forwarded newspapers, 488; **to**: Continental Navy Board of the Eastern Dept., 487–88; **from**: William Bingham, 211, 307–8

Marine: admonishes John Bradford for not fitting out *Dispatch* as a packet, 354; advances funds, 799; and *Alert's* purchase, 604, 619; approves payments, 14; approves recruiting poster, 1047; authorized to order stop to shipbuilding, 1149; and John Barry's dispute with Navy Board of Middle Dept., 88*n*, 397; and John Barry's operations in Delaware R., 231, 232, 604–5, 661–62, 799; and Nicholas Biddle, 1174; on *Boston's* sailing, 142; and Lt. Boux, 868; on bounty for burning enemy vessels, 799; and building small boats for use in Chesapeake Bay, 151; and burning or sinking *Effingham* and *Washington*, 86–87; cannon offered for sale to, 322; and carpenters' wages, 142, 313 and *n*; charges Francis Lewis to inspect Continental vessels at Baltimore, 214; on civil-military relations, 232; and Continental Navy signals, 118, 143; and Continental stores arriving in N.C., 366; and conversion of packet to warship, 142, 143*n*; correspondence of, 66–67, 142, 175, 494, 661; countermands Commerce Committee's orders concerning *Dispatch*, 354; credit of, 175; and

Thomas Cushing's bill, 142; deposits money in Ga. for supplies for Continental Army, 334; and dismissal of Continental Navy officers, 180; and dispatches to be carried by frigate *Providence*, 685–86; and *Ferdinand's* cargo, 846; finances, 214; and *Flamand*, 410, 639, 765 and *n*; and flour for Eastern Dept., 85; and Lt. John Hennessey, 22; Samuel Huntington added to, 497 and *n*; and iron for Eastern Dept., 85, 142; issues instructions regarding bills drawn by Navy Agents, 326; and John Paul Jones, 904, 925; John Langdon's accounts with, 494–95; and John Langdon's bills, 326, 639; John Langdon's letters to, 494; and letter from Navy Board of the Eastern Dept., 66–67; letters referred to, 174, 201, 660; loans to, 1147; and Hector McNeill's instructions, 723 and *n*; and *Mary*, 655; Md. delegate added to, 161; and *Mellish*, 142; members of, on Commerce Committee, 653; and money for Continental agents for Md., 510, 511; and money for Navy Board of Middle Dept., 590; and money for John Langdon, 494; and money for Nathaniel Shaw, Jr., 264, 467–68; needs vessels, 142; and oath of allegiance of Continental Navy officers, 274; orders Navy Board of Eastern Dept. to hire masters for trading vessels, 410; orders Navy Board of Eastern Dept. to send Continental schooner *Loyalty* to Sinepuxent Inlet, 410; orders Navy Board of Middle Dept. to Baltimore, 188; orders transfer of captured supplies to Continental Army, 232; and ordnance for *Baltimore*, 510; pay of clerks of, 518; and payment for Thurmer Hoggard, 744; and payment of prize money to Esek Hopkins, 142–43; and payments by Nathaniel Shaw, Jr., 264; and purchase of *Queen of France*, 1049; and privateer commissions, 142, 518–19; and prizes, prize cargoes, and prize money, 142–43, 604, 605, 655, 799; and Samuel, Jr., and Robert Purviance, 175; and John Peck Rathbun's conduct, 655 and *n*; and receipt, 605; receives instructions concerning vessels captured by William Smallwood's brigade, 201; reports of, 161, 741, 744*n*; requests for remittances from, 189; and *Resistance*, 265; and return of Continental Navy officers in service, 180; and ships building in Mass., 22–23; David Stodder to brief, 744 and *n*; and *Virginia's* attempt to get to sea, 222, 509–10, 511, 661; and *Virginia's* fitting out, 510, 511; and *Virginia's* manning, 222; and *Virginia's* officers' commissions, 510; and *Virginia's* tender, 180*n*, 222, 262, 648; and warrants, 22–23, 43, 142, 143, 175; and *Warren's* sailing, 661; and wheat for Navy Board of Eastern Dept., 142; and Abraham Whipple's instructions, 723 and *n*; **to**: John Barry, 232, 604–5, 799; Continental Navy Board of Eastern Dept., 142–43, 326, 410, 467; Continental Navy Board of Middle Dept., 56, 188, 231; Jonathan Hudson, 109;

- Thomas Johnson, Jr., 510; James Nicholson, 222, 509–10; Samuel, Jr., and Robert Purviance, 175; Thomas Read, 108–9; Nathaniel Shaw, Jr., 467–68; William Smith, 85, 421–22; Stephen Steward, 511; **from:** John Bradford, 781–82; Thurmer Hoggard, 744; John Paul Jones, 1033–34; Nathaniel Shaw, Jr., 41, 264–65
- Naval, 20
- Secret: appoints commercial agents in France, 1109–10, 1110*n*; and Pierre Augustin Caron de Beaumarchais, 951, 955; and chartering of vessels, 1149; issues orders to Commissioners in France regarding John Paul Jones, 1033, 1034–35; and John Paul Jones, 1139; replaced by Committee of Commerce, 1035*n*; **from:** John Paul Jones, 1034–35; Nathaniel Shaw, Jr., 41
- Board of Treasury: brings in reports, 22, 43, 118, 214, 467, 590, 792; letters referred to, 152*n*, 214*n*, 660; and money for Continental agents, 118; and payments, 14; pay of clerks of, 518; and reimbursement for Md., 151–52; mentioned, 143*n*
- Board of War: appoints Henry Hollingsworth supervisor of purchases, 484–85; to be consulted on purchasing *Ferdinand's* cargo, 846; and cargo of clothing, 629*n*; and cargo of sulfur and niter, 653; Henry Hollingsworth and, 484; to jail John Folger, 104; Francis Lightfoot Lee and, 152*n*; order of, concerning military stores, 771–72; payment to, 737; pay of clerks of, 518; Timothy Pickering member of, 544*n*; and purchase of provisions, 484–85; and recruiting seamen, 758; and salting fish, 484; suggests Maryland galleys assist in transporting provisions across head of Chesapeake Bay, 348; and supplies for Continental Army from Md., 151; and tents for Continental Army, 664; **to:** Samuel, Jr., and Robert Purviance, 664; **from:** Edward Hand, 379 and *n*
- Journal: 14, 20, 22, 43, 66–67, 104, 118, 161, 174, 179–80, 201, 214, 231, 271–74, 310, 332–34, 379, 397, 439, 467, 497, 518–19, 590, 619, 660–61, 741, 792, 846
- President of: and commissioning attorneys to represent United States, 271–72; signs naval commissions, 998*n*; **from:** Thomas Johnson, Jr., 162–63; Rawlins Lowndes, 837–38; John Rutledge, 357–60; George Washington, 690. *See also* Laurens, Henry
- Resolves: Commercial agents in France are to aid Georgia in exporting rice and indigo, 333; to establish a supply route for provisions to Continental Army, 348; failure of, to halt John Barry's expedition, 231; Gen. Hand to send provisions to Arkansas Post for Willing's Expedition, 379, 397; instructions regarding filing libel for prizes captured by William Smallwood's division, 201; instructs commanders of privateers not to violate laws of nations and of neutrality, 439; orders copies of journals regarding prizes be sent to George Washington and William Smallwood, 201; orders Robert Howe to plan invasion of E. Fla., 332–33; orders prizes taken by Continental Navy vessels in West Indies to be sent to Georgia, 334; orders two Georgia Navy galleys sold, 332; on prizes, 799; requests North Carolina place embargo on exports of beef and pork, 332 to turn over to Ga. all monies and goods in the state belonging to the Congress, 334;
- Secretary, 518
- Treasurer, 22–23, 43, 467, 792
- Continental Journal*, and *Weekly Advertiser* (Boston): 1778: 15 Jan., 133; 29 Jan., 229
- Continental Loan Offices: certificates, 175, 313; warrants and drafts on, 136; Connecticut: certificates, 434, 464, 467, 468; orders on, 602; warrants on, 464, 467; Maryland: warrants on, 118; Massachusetts: warrants on, 758; Rhode Island: certificates, 434, 549
- Continental prize agents. *See* Navy, Continental: Prize agents
- Continental Shipyard, Norwich, Conn., 409 and *n*
- Convention Army. *See* Army, British: Convention Army
- Conway*, British storeship, 169
- Conway, John (Seaman, Continental Navy), 582
- Conway [Connaway], John (Capt.), 407 and *n*, 625, 626*n* (*Terrible*)
- Conway, Robert (Capt., Maryland Navy), 197 and *n*, 713 (*Molly*)
- Conyers, Clement, Jr. (Capt.), 70 (*Owner's Delight*)
- Conyngham, Ann (Mrs. Gustavus Conyngham), 1025
- Conyngham, David (merchant at Martinique), 1134
- Conyngham, Gustavus (Capt., Continental Navy): and accounts, 1025, 1095; admitted to Cadiz, Spain, 1125, 1127; on agreement with master of prize *Gracieux*, 872; and capture of neutral vessels carrying British goods, 926–28, 957, 1029; and disposition of prizes and prize goods, 869, 1029–30, 1059, 1089; and Bilbao, 921, 946, 984, 1095–96, 1096*n*; **captures:** *Gracieux*, 918*n*, 920, 1025, 1030*n*, 1031–32; *Hope*, 984, 985*n*; *Syren*, 923, 1026; *Peace & Harmony*, 1091; and claim to *Gracieux's* cargo, 926, 957 and *n*, 967, 1059; excluded from Spanish ports, 897, 1013, 1026; frees prisoners, 1092; and funds for fitting out *Revenge*, 1032–33; and Arthur Lee's instructions, 1025; and William Hodge, 1096*n*; holds prisoner for ransom, 1023, 1024*n*; instructs John Beach, 1038; instructs prize master, 1134; journeys to San Sebastián to obtain release of prize cargo, 904, 919*n*; list of prizes of, 1128, 1129; and prize money, 1096*n*; on reception of Americans in Spanish ports, 872*n*; recruits seamen among prisoners, 1092; on *Revenge's* crew, 957; on *Revenge's* small force, 957; Royal Navy vessels cruise for, 902, 1128–29; and sailing orders, 957; sails on cruise, 914–15; sends prizes into Corunna, Spain, 914; settles pay and prize

- money demands of French seamen, 1019–23; and Spanish government's seizure of funds from *Revenge's* prizes, 1031–32; Spanish treatment of, 869, 897, 1013; on war between France and Great Britain, 347 and *n*; **to**: American Commissioners in France, 872; John Beach, 1038; Casey & Lynch, 1089; Silas Deane, 967; Arthur Lee, 956–57, 1059; prize master of *Hope* (Jones), 1134; **from**: Silas Deane, 926–28; Joseph Gardoqui & Sons, 906–7, 920; William Hodge, 918–19; Arthur Lee, 918, 1029–30; mentioned, 891*n* (*Revenge*)
- Conyngham and Nesbitt (American merchants at Martinique), 1089
- Cooe, Tob (Seaman, Maryland Navy), 9
- Cook, Ellis (member, New Jersey General Assembly), 751
- Cook, John, 731
- Cook, George (Capt., Maryland Navy), 23 and *n*, 224 and *n* (*Defence*)
- Cooke, — (Master, RN), 666
- Cooke, James, 358
- Cooke, Nicholas (Gov., Rhode Island): on British expedition against Rhode Island, 84; and letter of marque and reprisal, 656; and prisoner exchanges, 107, 263–64, 314, 316*n*, 406, 545, 785; **to**: Sir Peter Parker, 107–8; Jonathan Trumbull, 84–85; **from**: James Adamson, 842–43; Elias Boudinot, 819; Tobias Furneaux, 545; Massachusetts Council, 263–64, 406; Charles Waller, 200, 378, 462; Ebenezer Williams, 656
- Coolidge, August. (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Coolidge, Benjamin, 730
- Coolidge, John, 730
- Coomstock, Thomas, 682
- Cooper, — (Capt.), 739 (*Chance*)
- Cooper, — (Capt.), 739 (*Nancey*)
- Cooper, — (Mr.), 148
- Cooper, Francis (mate), 802
- Cooper, John (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Cooper, Robert Palliser (Comdr., RN), 125 (*Hawke*)
- Cooper, William (Captain's Clerk, Continental Navy), 1074, 1123
- Cooper's Creek, N.J., 103–4*n*, 173, 201, 438, 457
- Cooper's Ferry, N.J., 172–73, 427, 428, 438, 457 and *n*, 467, 487
- Coor, James (North Carolina Naval Officer at New Bern), 294–95, 295*n*, 319 and *n*; **from**: Richard Caswell, 294–95
- Copper, 894, 1140
- Corbet, Moses (Lt. Gov., Jersey Island, Channel Islands): **to**: P. Æmilius Irving, 1135
- Corbett, Thomas (Commissioner, South Carolina Navy Board): attends meetings of South Carolina Navy Board, 59, 68, 80, 105, 216, 269, 443, 489, 665
- Corbett, Vincent. *See* Admiralty, British: Commissioners for Sick and Hurt Seamen
- Cordouan Lighthouse, Gironde River, France, 1132, 1138, 1139 and *n*
- Cordwell, William, 46, 478, 733
- Corey, James (Master, RN), 854
- Corey, Philip (seaman, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Cork, Ireland: British transports to sail to, 292; inward-bound convoys, 906; inward-bound vessels, 70, 1035; outward-bound convoys, 811, 873; outward-bound vessels, 611, 798, 804, 930*n*, 943, 1035; recaptures sent into, 930; supplies for British Army from, 602
- Corn, 294, 299*n*, 400*n*, 448, 451
- Cornelius, William, Jr. (Gunner, Virginia Navy), 1160
- Cornhill, London, England, 887*n*, 971
- Cornic, Veuve Mathurin, & Fils (merchants at Morlaix, France), 1054
- Cornstock, Joseph (Capt.), 1113*n* (*Leopard*)
- Cornwall*, HMS, 906 and *n* (Robert Roddam)
- Cornwallis*, HM galley: Master's Journal: 428, 440, 468, 483–84, 712; alongside wharf at Philadelphia, 196; anchored off Christiana Creek, Del., 440, 468 and *n*; anchors in Salem Creek, N.J., 440; arrives at Philadelphia, 483; and British foraging expedition, 428, 439 and *n*, 458, 484*n*, 630 and *n*, 691*n*, 692 and *n*; in company with *Camilla*, 712; in Delaware R., 39; disembarks troops, 483; embarks light infantry at Salem Creek, N.J., 468; expedition involving, 589; fires at party of Americans, 712 and *n*; fires on American schooner in Salem Creek, N.J., 440; fires on John Barry's armed boats, 440 and *n*; and navigational obstructions in Delaware R., 483; off Pea Patch I., Del., 440; runs aground, 712; station of, 556; **captures** (with *Camilla*): *Fame*, 692 and *n* (Thomas Spry)
- Cornwallis*, merchantman, 187; **captures**: unidentified sloop, 187 (M'Kindley)
- Cornwallis, Lord [Charles Cornwallis, 2d Earl Cornwallis] (Lt. Gen., British Army), 917
- Cornwallis, William (Capt., RN), 36, 169, 170*n*, 282, 309, 1111; **from**: Viscount Howe, 309 (*Isis*; *Chatham*)
- Coronet, Guillaume [Couronnet, Pierre] (Capt.), 621*n*, 836*n* (*Jean André*)
- Corrientes, Cabo, Cuba, 182, 205
- Corsica, 958, 960
- Cortada Point, La., 778, 779
- Corunna, Spain: American cruisers off, 902; American pilot's embarkation on French frigate at, 1001; American privateers at, 1023; American prizes at, 897; American prizes to be sent into, 917, 978; Americans at, 1120; British consul at, 923; commandant at, 897; Gustavus Conyngham expected at, 1095–96; French Navy frigate *Nymphé* at, 1081, 1110; William Hodge expected at, 1095–96; inward-bound vessels, 870; merchants of, 1025; prizes sent into, 914; mentioned, 1032–33
- Corvisen, — (Capt.), 1000, 1001*n*, 1018 (*Deane*)
- Coryell, John: money for, 483; and naval stores, 534; and removal of flatboats, 482–83, 534, 774; and removal of ordnance, 534, 774, 775*n*; and sail cloth, 534; and George Washington's in-

- structions, 534; **to:** George Washington, 534;
from: George Washington, 482–83
 Coryell's Ferry, N.J./Pa., 291, 534
 Costart, Thomas (Capt.), 401 (*Recovery*)
 Costin, Isaac (Capt., Maryland Loyalist Militia), 693
 Cotes, James (Lt., RN), 448, 449 (*Porcupine*)
 Cottineau de Kerloguen, Denis-Nicolas (Capt.):
 and disposal of *Ferdinand's* cargo, 441, 442–43,
 846; offers reward for deserters, 519 and *n*; rec-
 ommends Chevalier de Cambray-Digny as ar-
 tillery officer, 441; seeks employment in Con-
 tinental Navy, 441; will build battery to guard
 Beaufort, N.C., 441; **to:** George Washington,
 441–43; mentioned, 399*n*, 415*n*, 416*n*, 422*n*,
 534 and *n*, 562*n* (*Ferdinand*)
 Cotton [Cotten], John (Capt.): ordered to get
 frigate *Trumbull* over Saybrook Bar, 427, 813,
 843 and *n*; ordered to submit reports of his
 progress and expenses to Gov. Trumbull, 427;
 and procuring naval stores, 134 and *n*; to pur-
 chase spars, 230; and sailing of *Trumbull*, 765,
 789; supervises construction of *Bourbon*, 134*n*;
 and requirements to get *Trumbull* over Say-
 brook Bar, 436–37; **to:** Jonathan Trumbull,
 436–37
 Cotton, Rowland (Capt., RN), 921, 922 (*Pallas*)
 Cotton, 19*n*, 178*n*, 185, 588, 1060
 Coubamarou Bay, St. Vincent, 154
 Coughlin, James (Seaman, Continental Navy),
 581
Countess of Provence [*Count of Provence*], brig: cap-
 tured by *General Washington*, 929; recaptured by
Revenge, 929–30 (Thomas Sheal)
Courageux, HMS, 862–63, 863*n* (Samuel Hood)
Couronne, French Navy ship of the line, 987–90
 (Chevalier Huon de Kermadec)
 Coursey, Thomas (Capt., Maryland Navy), 23 and
n, 441 and *n*, 540 and *n* (*Chester*)
 Courter, Harmon (Capt.): arrives at Corunna,
 1110–11, 1111*n*; captured, 891*n*, 893*n*; impris-
 oned, 893*n*; carries dispatches, 1001 and *n*,
 1014, 1111*n*, 1120*n*; instructions for delivering
 dispatches to Continental Congress, 1014;
 Michel Lagoanere & Cie. assists, 1095–96; peti-
 tions for better treatment of prisoners, 892–93;
 recommended as pilot for *Nymphe*, 1001; takes
 passage in *Nymphe*, 1014, 1111 and *n*, 1119,
 1120*n*; **from:** American Commissioners in
 France, 1014; mentioned, 612 (*Oliver Cromwell*)
 Court of Common Pleas, Suffolk County, Mass.,
 107
 Couzens, Nathaniel (Seamen, Massachusetts State
 trading ship, *Adams*), 529
 Covin [Covane; Coven], Michael (Seaman, Con-
 tinental Navy), 890
 Cowan [Cowen], Alexander (shipbuilder at Balti-
 more), 367 and *n*
 Cow Bay, Jamaica, 60
 Cowdry, William (Keeper of Mill Prison, Ply-
 mouth, England), 962–63, 963*n*, 964, 965 and
n, 1129
 Cowell, Thomas (Capt.), 915 (*Clarendon*)
 Cowes, England, 1058
 Cow Neck Bay [Huntington Bay], N.Y., 37, 38,
 554, 555, 766, 772
 Cowper, Robert Palliser. *See* Cooper, Robert
 Palliser
 Cowper, Wills, 1168
 Cox, Benjamin (Capt.), 586*n* (*Polly*)
 Cox, E., 726
 Cox, John (Seaman, Maryland Navy), 847
 Cox, John (Capt.): ship captured, 792; men-
 tioned, 490, 492*n*, 499, 523*n*, 525*n*, 536*n*, 698,
 701*n*, 755*n* (*Rebecca*)
 Cox, Matthew, 922
 Cox, Paul (member, Pennsylvania Navy Board),
 221–22
 Crabtree, Agreen (Capt.), 148 and *n*, 160 and *n*
 (*Harlequin; Hannah and Molly*)
 Crac'h [Crack] River, France, 1189
 Crafts, Nathaniel (merchant at Boston), 160*n*, 740*n*
 Crafts, Thomas (Col., Massachusetts Militia), 19,
 139, 140*n*, 166, 309
 Crandall, Joseph (Capt., Rhode Island Navy), 671,
 672, 739 (*Spiritfire*)
 Crandall, William (Midn., Rhode Island Navy),
 672
Crane, HM galley, 38, 554
Crane, Connecticut Navy galley: captured by *Tar-*
tar, *Phoenix*, and *Roebuck*, 687–88, 688*n* (Jehiel
 Tinker)
 Cranston, Benjamin (Master's Mate, Rhode Is-
 land Navy), 672
 Cranston, Benjamin, Jr. (Quartermaster, Rhode
 Island Navy), 672
 Cranstoun, George (mate, *Peace & Harmony*),
 1092
 Crapper, John (Lt., Maryland Marines), 8, 847
 Creek Nation, 490*n*
 Creighton, — (Col.; at Lunenburg, Nova Sco-
 tia): **from:** Richard Bulkeley, 424–25
 Creighton, William (merchant at London), 969
 Cremelan, — (merchant at Vannes, France),
 998–99
 Cripps, John I., & Mease. *See* Cripps, John S., &
 Mey, Florian Charles
 Cripps, John S. (merchant at Charleston), 60 and
n, 385*n*, 548, 549*n*, 586 and *n*
 Cripps, John S., & Mey [Mease, Meys], Florian
 Charles (merchants at Charleston), 385 and *n*,
 426 and *n*, 548, 549*n*
 Crispin, William (Commissary of Provisions,
 Pennsylvania Navy): funds for, 66 and *n*, 117
 and *n*, 200, 331, 332, 604 and *n*; and payment
 for provisions, 805; and provisions for Pennsylv-
 ania Navy, 179, 331, 332; and rations of Pennsylv-
 ania Navy officers, 117 and *n*; receives funds
 for state fleet, 13–14, 230–31; **to:** Thomas Whar-
 ton, Jr., 117; **from:** Pennsylvania Supreme Exec-
 utive Council, 13–14, 14*n*; mentioned, 201*n*
 Crockery, 731, 737
 Crockett, Benjamin (merchant at Baltimore), 78-
 79, 79*n*, 366–67
 Crockett, John (merchant at Baltimore), 78–79,
 79*n*, 214*n*, 215*n*

- Croisic, France, 931, 938, 941
 Croker, Thomas (Capt.), 126 (*Sea-Flower*)
 Cromarty, Scotland, 983
 Crooked Island, Bahamas, 401
 Cross, — (Capt.), 25*n*, 44*n*, 70 (*Bellona*)
 Cross, David (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
 Cross, Joshua (Seaman, Maryland Navy), 8
 Crossby, John (Seaman, Maryland Navy), 9
 Cross & Greenleaf (merchants at Boston), 627
 Crossing the line ceremony, 1068
 Crosswicks, N.J., 774, 775*n*, 790
 Crosswicks Creek, N.J., 790 and *n*
 Crow, John (boatswain, Pennsylvania privateer ship *Oliver Cromwell*), 889; **to**: Lords Commissioners of the Admiralty, 1117
 Crowley, John (Justice of the Peace, Annapolis Royal, Nova Scotia), 626
 Cruden, John, Jr.: **to**: William Cruden, 221
 Cruden, William (Rev.): **from**: John Cruden, 221
 Crump, George (Seaman, Continental Navy), 579
 Crump's Hill, Va., 621
 Cuba, Spanish West Indies, 238, 239–40, 513, 515, 622
 Cullam, David (Lt., Continental Navy), 1187, 1198*n*; **to**: John Paul Jones, 1005
 Cullen, —, Dr., 98
Culloden, HMS, 863*n* (George Balfour)
 Culver, Edward, 728
 Cumberland, Massachusetts privateer ship: cruises near Grenada, 352–53, 353*n*, 361 and *n*; description of, 301*n*; at Martinique, 423, 424*n*, 834 and *n*; sails from Martinique, 838; in West Indies, 739, 740*n*; **captures**: *Lady Gage*, 159 and *n*, 160, 842*n*; unidentified slave ship, 301 (James Collins)
 Cumberland County, Mass., 160
 Cumberland County, N.J., 640, 711
 Cuming, James (American merchant in France), 878*n*, 966*n*, 1054*n*, 1056*n*
 Cumming, James (Capt., RN), 115, 131, 285 and *n*, 470; **to**: Philip Stephens, 131 (*Aurora*)
 Cuninghame, Michael (Seaman, Virginia Navy), 226
 Cunningham, Daniel (Capt., British Army), 17
 Cunningham, Joseph (Capt.), 161*n*, 178*n* (*Phoenix*)
 Cunningham, William (merchant at Boston), 475, 729
 Cunningham, William (Capt.), 127 (*Brothers*)
 Cunningham & Co. (merchants at Glasgow), 999*n*
Cupid, HM sloop, 635, 636, 811, 873–74, 874*n* (William Carlyon)
 Curaçao, Dutch West Indies: inward-bound vessels, 24 and *n*, 67*n*, 121*n*, 186*n*, 379 and *n*, 670*n*; Isaac Gouverneur from, 119, 162, 163*n*; outward-bound vessels, 79*n*, 97*n*, 104, 563, 567, 670*n*; ship falsely said to be bound for, 265; on voyage of *Pennsylvania Farmer* to, 162
Curieuse, French Navy corvette, 1041–43 (Chevalier de Trolong Du Romain)
 Currants, 1092, 1128, 1143
 Currency: agents for contractors on Antigua lack, 637; for Americans in Forton Prison, 885, 887; at Boston, 313; Connecticut, 278; Continental, 663*n*; Continental agents for Maryland and supply of, 510, 511; Continental Navy Board of Eastern Dept. lacks, 505; on dead British forager, 663; John Deshon forwards, 638; effect of depreciation of, 494; Oliver Pollock and supply of, 536; Rhode Island, 278; Spanish, 1094–95; Spanish man-of-war and, 60; Treasury Board and, 151–52; for use of Dudley Saltonstall, 549; Englehard Yeiser and supply of, 119
 Types of: bills and certificates of exchange, 122, 136, 143*n*, 158, 177, 263, 548, 712, 934; British bank notes, 866; Continental Loan Office certificates, 175, 313, 434, 464, 467, 468, 549; Continental notes, 887; gold, 964; guineas, 663, 935; half Johannes, 663 and *n*; hard money, 74; Johannes, 635; livres tournois, 177; louis d'or, 935; paper money, 275*n*; reals, 601, 1019–23; silver, 1024
 Curry, — (merchant at Edenton, N.C.), 1159
 Curry, James (Pvt., Maryland Marines), 9
 Curtis, —, 728
 Curtis, Charles, 922
 Curtis, Roger (Capt., RN), 36, 552 (*Eagle*)
 Curtis, Samuel, Dr. (Surgeon, Continental Navy), 384*n*
 Cushing, John (merchant at Boston), 212 and *n*
 Cushing, Nathan (Judge, Massachusetts Maritime Court, Middle District), 11, 407, 435
 Cushing, Thomas (merchant at Boston; member, Massachusetts Council): bill of, 142; and building of *Alliance*, 668, 669*n*; and building of Continental Navy vessels in Massachusetts, 142; Congress approves payment of, 14 and *n*; money for, 668; owner of *Minerva*, 764*n*; and treasury warrant for ships building in Massachusetts, 22
 Cushman, Jonathan (Capt.), 394*n* (*Wren*)
Cutter, Massachusetts privateer schooner: **captures** (with *Dolphin*): *Neptune*, 1029 and *n* (Silas Smith)
 Cuttyhunk Island, Mass., 100 and *n*
 Cuverville, Louis-Hyacinthe, Chevalier de Cavellier de (Capitaine de vaisseau, French Navy), 145, 146, 147*n*, 252, 254*n*, 514, 515 (*Inconstante*)
 Cuyler, Cornelius (Lt. Col., British Army), 787, 788*n*, 879, 880*n*
Cygnets, HM sloop, 91, 92, 93*n*; **captures**: *Betsy*, 127 (Robert Stratford)
 Dabadie, — (representative of French residents at Bilbao, Spain), 1021, 1023
 Dacres, James Richard (Comdr., RN): relieves David Lockwood of duty, 652*n*; mentioned, 254, 262–63, 270, 284, 300, 432, 575, 596, 638*n*, 780 (*Ceres*)
 Daigre, Auguste (Seaman, Continental Navy), 582
 Dailey, — (Capt.), 453 (*Henry*)
 Dakin, Joseph, 212, 627
 Dakin, Thomas, 212, 627

- Dale, Richard (Master's Mate, Continental Navy), 948–49, 949*n*, 963 and *n*
- Dale, Robert, & Co. (merchants), 59*n*
- Dallam, Richard (County Lieutenant, Harford Co., Md.), 752
- Dalling, John (Lt. Gov., Jamaica): correspondence of, 330; dispatches Royal Navy vessel to St. Domingue, 219; on ending Spanish raids, 460; and fortifications on Jamaica, 114; and French return of *Snail*, 146, 147; and growing tensions with France, 253; and incident in Jean Rabel Bay, 146, 147; on Jamaican laws concerning free Negroes and mulattos, 114; and Jamaican militia, 114; and Moses Nathans' declaration, 115 and *n*; on naval situation at Jamaica, 114; on obtaining intelligence, 114, 115 and *n*; and possible treasonous activity, 122 and *n*; protests fitting out of American privateers in French colonies, 253; and punishment for ship captain, 145–46, 146–47; receives dispatches, 401 and *n*; and reinforcements for W. Fla., 795; requests naval assistance, 976, 977*n*; on responsibilities of governor and admiral, 253; on Royal Navy captains commissioning tenders, 330; **to**: Comte d'Argout, 252–54; Lord George Germain, 114–15, 330, 460; **from**: Comte d'Argout, 145–47; Clark Gayton, 218–19
- Dalling, Thomas (Capt.), 220, 423, 424*n*, 739, 740*n* (*McClary*; *General Sullivan*)
- Dalrymple, Hugh (Capt., RN): on carrying John Burgoyne to England, 506, 627; commands convoy, 407, 408*n*, 506; commands *Juno*, 37, 553; and military chest, 722, 723 and *n*; and neutrality, 627, 647; and present from John Burgoyne, 628; and provisions for Convention Army, 587; recall of, 408, 657, 659*n*; **to**: John Burgoyne, 506, 627–28; William Heath, 647; **from**: John Burgoyne, 722–23; William Heath, 587; mentioned, 76 (*Juno*)
- Dalton, Massachusetts privateer brig, 949*n*, 963, 1057 and *n*; captured by *Raisable*, 1017, 1018*n* (Eleazer Johnson, Jr.)
- Dalton, Edward (Lt., RN), 684*n* (*Arbuthnot*)
- Dalton, Tristram (merchant at Newburyport, Mass.), 320*n*, 834*n*
- Damariscove [Damascove] Island, Me., 39
- Dame Marie, Cap. St. Domingue, 485 and *n*
- Damned Quarter/Dames Quarter, Md., 751, 752*n*
- Dampierre, Charles Picot, Chevalier de (Capitaine de vaisseau, French Navy), 571–73, 573*n*, 598 and *n*, 839–40, 840*n*; **to**: Gabriel de Sartine, 598 (*Protée*)
- Dana, Francis (Massachusetts Delegate to the Continental Congress), 75
- D'Anguy, Bergeron (lt., *Belle Provençale*), 91, 92
- Daniel*, sloop: captured by *Weazle*, 125 (Daniel Darby)
- Daniel, Peter (Seaman, Continental Navy), 578, 584
- Danover, Michael. *See* Donovan, Michael
- Daphne*, HMS: Journal: 394; assists storeship, 977; condition of, 558; convoy duty, 40; information concerning, 657; and manning *West Florida*, 157; at New York, 557; off Charleston, 394, 622; prize in company with, 622; prizes captured by, 558; sails from New York, 558; station of, 657; **captures**: *Comet*, 341, 342*n*, 558, 622; *Louise*, 394 and *n*; *Lydia*, 336*n*, 558; three unidentified S.C. vessels, 558; *Wren*, 394 and *n* (St. John Chin- nery)
- Darby & Nichols (merchants at Salem, Mass.), 12*n*
- Darby [Darbey], Ayres (Pilot, Virginia Navy), 226, 1159
- Darby, Daniel (Capt.), 125 (*Daniel*)
- D'Archambaut, — (Capt.), 268*n*, 750*n* (*Rosière D'Artois*)
- Dark, James (Seaman, Continental Navy), 395
- Darley, H. (merchant at Boston), 184
- Darling, T. (Capt.), 131 and *n* (*Industry*)
- Darlington, Joseph (Drummer, Maryland Marines), 9
- Darrell, Edward (Commissioner, South Carolina Navy Board): attends meetings of South Carolina Navy Board, 44, 49, 59, 68, 80, 113, 216, 269, 357, 443, 489, 665, 799
- Dart, John, 395
- Dartmouth*, brig: captured by *Badger*, 851, 852*n* (William Haydon)
- Dartmouth*, sloop: captured by *Mermaid*, 126 (James Littlefield)
- Dartmouth, Lord [William Legge, 2d Earl of Dartmouth] (British Lord Privy Seal), 1016 and *n*, 1084, 1092
- Dartmouth, England, 870
- Dartmouth, Mass., 379 and *n*, 448, 587, 724, 852*n*. *See also* New Bedford [Bedford in Dartmouth], Mass.
- Darverck, Samuel (Capt.), 262*n* (*Batavear*)
- Dasher*, HM schooner tender, 237 and *n*, 245*n*, 304 and *n*, 775: **captures**: *Hawke*, 775 and *n*; *Holt*, 775 and *n*; unidentified sloop, 244, 245*n*
- Dashiell, Joseph (Col., Maryland Militia; County Lieutenant of Worcester Co., Md.), 202, 203, 459; **to**: Thomas Johnson, Jr., 202–3, 459
- Dashiell, Robert (Capt., Maryland Militia), 175
- Dashpar, William (Capt.), 368*n*, 528, 546 (*Good Intent*)
- Da Silva [Sylva], Antonio (Seaman, Continental Navy), 578, 584
- Da Silva [Sylva], Emmanuel (Seaman, Continental Navy), 578, 585
- Dasper, William. *See* Dashpar, William
- Dauphin Royal*, French Navy ship of the line, 987–90 (Marquis de Nieuil)
- D'Auvergne, Philip (Lt., RN), 552 (*Alarm*)
- Davey, Thomas (Comdr., RN), 90, 450, 451, 452, 706–7, 707*n* (*Diligence*, *Antelope*)
- David*, snow: captured by *Juno*, 76 and *n*, 345 (Jean David)
- David (Negro man, sawyer), 136
- David, Jean (Capt.), 76*n* (*David*)
- David [Davys, Davy] John, (Capt., Maryland Navy): and capture of *Lydia*, 317–18, 318*n*, 847; delivery of provisions to, 197; delivery of supplies to, 208, 413–14; and forwarding supplies,

- 561 and *n*; to guard *Lydia*, 215; and *Lydia's* accounts, 380 and *n*; payment to, 208; to return to Annapolis, 334 and *n*, 335, 380 and *n*; and use of *Conqueror*, 335; **from**: Maryland Council, 335; mentioned, 197*n*, 208*n*, 224*n*, 323*n* (*Conqueror*)
- Davison, James (Agent for the Pennsylvania Supreme Executive Council; Director, Pennsylvania Salt Works), 141, 294
- Davidson, Joseph (Capt.), 342*n*, 644 (*Swallow*)
- Davie, — (Capt.), 270*n* (*Tyger*)
- Davies, John (British merchant at New Orleans): **to**: John Fergusson, 807–8
- Davies, Joseph (Secretary to Vice Adm. Howe), 309, 315, 408, 532
- Davis, —, Col., 797
- Davis, Arthur (Capt.), 130 (*Friendship*)
- Davis, Benjamin (Capt.), 124 (*Elizabeth*)
- Davis, Caleb, 132
- Davis, David (Capt.), 129 (*Diana*)
- Davis, George, 987
- Davis, James (Seaman, Continental Navy), 580
- Davis, James, 59, 1157, 1163
- Davis, John (merchant at Maryland), 162
- Davis, John (Virginia innkeeper), 1175
- Davis, John (Capt.), 371 (*Polly and Nancy; Pallas*)
- Davis, Joshua, Col., 22 and *n*, 46
- Davis, Richard Hobday, 381
- Davis, Solomon (Capt.), 130 (*Endeavour*)
- Davis, Thomas (Capt.), 125 (*Speedwell*)
- Davis, William (Capt.), 126 (*Ranger*)
- Davis, Zedock (Seaman, Virginia Navy), 1160
- Davis & Co. (merchants at Bristol, England), 466*n*
- Davison, Zachariah (seaman, Connecticut privateer sloop *Wooster*), 390
- Dawes, —, 1167
- Dawes, Joseph, 681; **deposition**: 593–95
- Dawsey, Jeremiah (Capt.), 184 (*Expedition*)
- Dawson, G. (Capt.), 266, 267*n* (*Marlborough*)
- Dawson, George (Capt., RN), 34, 35*n*, 39, 555, 626, 627*n* (*Hope; Greyhound*)
- Dawson, George (seaman, Virginia State trading sloop *Congress*), 605
- Dawson, John (Capt.), 219 (*Betty*)
- Day, James (Capt., Connecticut Marines), 134, 298, 477
- Day, Joseph (Seaman, Continental Navy), 580
- Day, Joshua (Seaman, Continental Navy), 580
- Day, William (Seaman, Continental Navy), 581
- Day, William (Capt.), 11, 891*n* (*General Mifflin*)
- Dayeux, Yves [Eve] (Seaman, Continental Navy), 582
- Deal, England, 907 and *n*, 908 and *n*
- Deal Castle*, HMS: Journal: 373; at Barbados, 132; escorts convoy, 368, 634; and *Hazard and Tyrannicide*, 372 and *n*, 373 and *n*, 527, 546, 547*n*; joins Adm. Young's command, 634; station of, 368 (William Parker)
- Dean, — (Capt.), 453 (*Revenge*)
- Dean, John (merchant at Boston), 234*n*, 740*n*
- Deane, Continental Navy frigate [formerly *Lyon*]: account of arms delivered, 966; accounts of, 1068 and *n*; armament, 864; Lt. Boux and, 990–92, 992*n*, 1044 and *n*, 1047–48, 1049*n*; at Brest, France, 923 and *n*; crew, 875–76, 883*n*, 978, 1000, 1018; desertion in, 1062; discipline in, 1062; goods shipped in, 893–94; and *Gracieux*, 904; lading of, 1001; Matthew Parke's return to America in, 1024, 1037, 1038; in Quiberon Bay, 1000, 1004*n*, 1187, 1198*n*; and *Ranger*, 1006, 1189; relations among officers of, 992, 1018, 1047–48, 1049*n*; rigging, 1188; sailing of, 876, 904 and *n*, 923 and *n*, 925 and *n*, 1062, 1063*n*; sailing qualities, 1000, 1115; to sail with convoy, 864 and *n*, 903 and *n*, 978, 979*n*; at St. Nazaire, 965 and *n*; William Stevenson's passage in, 884 and *n*; mentioned, 936*n*, 983 (Samuel Nicholson)
- Deane, — (Capt.), 207
- Deane, Barnabas (merchant at Wethersfield, Conn.), 264, 265*n*; **to**: Henry Laurens, 602
- Deane [Dean], Benjamin (Capt.), 124 (*Tartar*)
- Deane, Jesse, 331 and *n*, 369 and *n*, 1142 and *n*
- Deane, Silas (American Commissioner in France): and accounts, 1095–96; and appointment of Continental Commercial agent, 1110*n*; authority of, 918; and Caron de Beaumarchais, 950, 954, 956*n*; and Alexander Boyd, 943*n*; and disposal of prizes, 919, 1029, 1059; and Gustavus Conyngnam's activities, 914–15, 926–28; engages agent, 1025; and granting protection to vessels trading from Great Britain, 925; on importation of British manufactures, 914; and William Hodge, 914, 1025; information prejudicial to, gathered, 1000; and John Paul Jones, 869 and *n*, 915, 985; on London stock prices, 915; on neutral trading rights, 926–28; orders cabin for Lt. Boux, 990, 992*n*; as part owner of *Brune*, 933; and pilots for Comte d'Estaing's squadron, 1001, 1132*n*; on preparations of John Ross's ships, 915; recalled, 1077 and *n*, 1096*n*; receives intelligence reports, 903 and *n*; requests French naval convoy, 861–62; requests news, 1125–26; returns to America, 1131–32, 1132*n*; and *Revenge*, 869 and *n*, 919, 1025, 1029, 1059, 1095–96; and William Stevenson, 1000; and stock-jobbing, 886, 903*n*; visit of, to Germany, 207; **to**: Gustavus Conyngnam, 926–28; Conrad-Alexandre Gérard, 861–62, 1001; John Paul Jones, 919–20, 985; John Ross, 868–69, 914–15; **from**: Beauguard, Desegray, Fils, & Cie., 910–11; Gustavus Conyngnam, 967; William Hodge, 1142–43; John Paul Jones, 1046–47, 1117–19; Michel Lagoanere & Cie., 1094–96; J. L. and L. Le Cousteulx and Co., 1125–27; Arthur Lee, 919; John Ross, 904, 925, 932–34, 1044; mentioned, 331 and *n*, 864, 884
- Deane, Simeon (merchant at Petersburg, Va.), 864 and *n*, 884, 978, 979*n*, 1091*n*, 1126
- Dearen, Joseph, 841
- Dearen, Paul Joseph, 841
- Deblon, Monsr., 731
- Décane, — (merchant at St. Pierre, Martinique), 319
- De Coesne, — (merchant at Nantes, France, 998–99

- Dédaigneuse*, French Navy frigate, 72, 513, 514–16 (Chevalier de Keroulas de Cohars)
- Deep Water Point, Del., 675
- Defence*, South Carolina Navy brigantine, 49, 217, 443; captured by *Roebuck*, 838*n* (Thomas Pickering)
- Defence*, Connecticut Navy ship: accounts of, 75, 724–38, 738*n*; ballast, 734; barge for, 724; Henry Billings serves in, 790*n*; at Boston, 653, 654*n*, 724, 763, 764*n*; description of, 763, 764*n*; expenses, 324; fitting out, 193, 194, 324, 325, 370, 436, 653, 654*n*, 724–25; liquor for, 724; manning, 324, 653, 654*n*; marine captain assigned to, 134; modifications to, 725; naval stores for, 724–25; officers, 47 and *n*, 324; ordnance, 193, 194, 324, 436, 601, 628, 629*n*; prize money and, 51; provisions for, 47, 724; recruitment for, 47 and *n*; situation of, 763, 764*n*; Samuel Smedley and, 47 and *n*; supplies for, 51 (Samuel Smedley)
- Defence*, Maryland Navy ship: armament, 10; at Baltimore, 102–3; British attempt blockade of, 541 and *n*; crew, 23 and *n*; ordnance, 322 and *n*; sale of, 78, 317 and *n*, 768 and *n*, 775 and *n*; shoes delivered to, 347; stores of, 56–59, 197; tender of, 176*n*, 180*n*, 181*n*, 224*n*, 848*n*
- Defiance*, schooner: captured by *Porcupine*, 453
- Defiance*, sloop: captured by *Glasgow*, 453, 455*n* (Bartlet)
- Defiance*, Virginia State trading sloop: captured and burned by *St. Albans*, 349 and *n*, 392 and *n* (John Rogers)
- Delahoy [D' Lahoy], Joseph (Able Seaman, Continental Navy), 577, 583
- Delano, Nathaniel (Capt.), 125 (*Fair-Haven*)
- Delap, Jean-Hans (merchant at Bordeaux), 244, 917, 1038, 1054
- Delap, Samuel (merchant at Bordeaux), 244, 917
- Delap, Samuel & Jean-Hans (merchants at Bordeaux), 244
- Delaseca [Seca, de la], François (Seaman, Continental Navy), 1019–23
- Delaware*, brig: captured by *Hornet*, 452, 455*n* (Kirby)
- Delaware*, Continental Navy frigate, 188 (Charles Alexander)
- Delaware*, HM armed ship [formerly Continental Navy frigate *Delaware*]: Journal: 43, 439, 457; and British foraging expedition, 589–90, 618, 630; crew of, 321, 451; employment of, 899 and *n*; and expedition to Cooper's Ferry, 457; and fire in Philadelphia, 43; moored at Philadelphia, 196, 439, 457; ordnance of, 169; purchase of, 899 and *n*; sailing of, 589 and *n*; station of, 556 (James Watt)
- Delaware, 102, 293, 663, 997. *See also* Militia: Delaware
- Delaware Bay, 267*n*, 357, 768, 799, 804
- Delaware Capes, 67, 174, 410, 545, 554, 556, 604, 667, 1150
- Delaware River: condition of, 86; Comte d'Estaing's squadron and, 1120, 1122; ice in, 43, 54–55, 55*n*, 97, 118, 134, 172–73, 188, 195, 261, 291, 292, 293, 305, 419, 466, 539, 545, 630, 798; narrows of, 560; navigational obstructions in, 41, 134, 174, 195, 292, 483, 545–46, 630, 675, 798; navigation of, 170, 195; prevailing winds in, 173; use of Durham boats on, 534*n*; security of residents along, 283, 639; mentioned, 213*n*, 741
- American operations in: attacks on British shipping in, 118, 135, 174, 188, 194–95, 213, 230, 261, 283, 302–4, 589 and *n*, 589–90; John Barry's operations on, 174, 231, 232, 261, 421*n*, 440 and *n*, 558–559, 559*n*, 559–560 560*n*, 560–561, 561*n*, 661, 663; Continental Navy force in, 188, 589–90; Continental Navy operations in, 213, 421*n*, 619, 661–62, 663; Continental Navy vessels' anchorage in, 790 and *n*; Pennsylvania Navy vessels and, 66*n*, 261, 283, 291, 302, 304, 305, 518, 603, 630, 639, 647, 692 and *n*, 767 and *n*; prisoners sent up, 663; privateers operating on, 221–22, 261, 306, 767*n*
- British operations in: British convoys and, 20, 85*n*, 174, 195, 292, 539, 545–46, 559, 591, 630, 663, 742, 766, 787, 804, 820; British dispatches sent to, 37, 134, 261, 539; British fleet ascends, 559 and *n*; British foraging expeditions on, 261, 293, 427–28, 428, 438–39, 439, 440, 457 and *n*, 467 and *n*, 468, 483, 484 and *n*, 589–90, 618, 619, 630, 663, 664, 675 and *n*, 690, 691–92, 692, 711, 742, 798, 820; Royal Navy operations in, 31, 195, 321–22, 428, 483, 484*n*, 539, 559–60, 560*n*, 630, 663; British post on, 1071; British reconnoiter, 96; *Experiment* and, 559, 602–3, 767; flatboats in, 261, 421, 428, 430*n*, 438, 457 and *n*, 467 and *n*, 481–82, 482*n*, 482–83, 483, 484*n*, 664, 675, 691 and *n*, 798; floating mines in, 43, 76–78, 507–9; Hamond's Squadron and, 39, 96–97, 103, 174, 195, 196, 261, 559–60, 559*n*, 560*n*, 618, 630, 798; Howe's fleet and, 31, 32, 34, 150, 170, 657, 675, 765; letters concerning British vessels captured in, 174; moving ordnance via, 482, 774; Onslow's Squadron and service in, 658; outward-bound vessels, 40, 657, 880*n*; packet boats and, 788; possible British expedition up, 647; on possible British raid up, 283, 647, 691; provision boats on, 261, 283, 603; Royal Navy vessels and shipping in, 174, 546, 589, 618, 630; Royal Navy vessels ascend, 134, 291, 483, 546, 559 and *n*, 560, 630; Royal Navy vessels at mouth of, 546, 556, 630; Royal Navy vessels go down, 41, 96, 174, 292, 421, 428, 484*n*, 545, 589 and *n*, 630, 675; Royal Navy vessels hauled out into, 589 and *n*; Royal Navy vessels in, 39, 195, 545–46, 556, 690, 798, 880, 898
- Delegates* [renamed *Tempest*], Virginia Navy ship, 806
- Delicate Embarrassments* (novel), 361
- Demerara River, Guyana, 264, 423, 1060

- Denison, John, 409
 Denmark, 277
 Dennett, Mark (Capt.), 220 (*La Maria*)
 Dennie, William (merchant at Boston), 263
 Dennis, Francis Bowden (Capt.), 219*n* (*Harlequin*)
 Dennis, John (Lt., Massachusetts privateer ship *General Mifflin*), 669
 Denny, Orlando (seaman, Massachusetts privateer brigantine *Rising States*), 889
 Denwood, Thomas Grant (Capt.), 407 (*James and Betty*)
Dependence, HM galley: Master's Journal: 766, 774; and expedition against Old Greenwich, Conn., 766 and *n*, 772 and *n*, 774, 797 and *n*; with *Halifax*, 766; in Hotham's Squadron, 554; station of, 38, 554 (James Clark)
 Derby, Elias Hasket (merchant at Salem, Mass.), 12*n*
 Derby, John & Co. (merchants at Salem, Mass.), 12*n*
 Derby, Lord [Edward Smith Stanley, 12th Earl of], 971
 Derby, Richard, 83
 Derby, Silas (Seaman, Continental Navy), 577, 583
 Derby Creek, Pa., 317
 Des Barres, — (French Navy), 1100 (*Zephyr*)
 Des Farges, Jean-Joseph Teyssier, Chevalier (Lieutenant de vaisseau, French Navy), 566, 570, 571*n* (*Terpsichore*)
 Deshon, Daniel (Capt.), 713 (*Molly*)
 Deshon, John (member, Continental Navy Board of Eastern Dept.): on authority of Connecticut Council of Safety, 765; in Boston, 723; and building *Confederacy*, 788–89, 789*n*; on casting ordnance at Salisbury Furnace, 313, 843; and conduct of John Peck Rathbun and John Trevett, 655; and Continental Loan Office certificates, 434; and Continental Navy Board of Eastern Dept., 668–69, 723; and crew for *Trumbull*, 549; on crew of *Mifflin*, 507; and exchanging state for Continental currency, 278; and fitting out *Confederacy*, 843; and fitting out *Trumbull*, 506; and getting *Trumbull* out of Connecticut R., 506, 507, 813, 843; and Hoysteed Hacker, 549; and John Kerr's commission, 507; on loss of *Columbus*, 843; and manning frigate *Providence*, 550; and money, 278, 549, 638; order of, 723; and pay for crew of *Warren*, 434; payment to, 724; proposals of, 668; and purchase of naval stores, 765, 797 and *n*; and sailing of *Columbus*, 506; and sailing of *Trumbull*, 549, 668, 685 and *n*, 765, 789; and sailing orders of frigate *Providence*, 685; and sailing orders of *Warren*, 549; seeks news, 765; signs for Continental Navy Board of Eastern Dept., 404, 507, 615; on transporting ordnance, 313; travels to Connecticut R., 786; travels to New London, 434; on treatment of prisoners, 507; William Vernon to consult, 668; on wages for ships' carpenters, 313; and James Warren, 638; whereabouts of, 549, 723; **to**: Continental Navy Board of Eastern Dept., 549–50; Joshua Huntington, 313, 788–89, 843; John Kerr, 507; Dudley Saltonstall, 506–7; William Vernon, 765–66; **from**: James Warren, 638, 668–69
 Desmond, John (Seaman, RN), 419
Despencer [*Le Despencer*], HM packet, 174 and *n*, 195*n*, 196, 261, 798 (Pond)
 Dessau, L. (Capt.), 621*n*, 622*n*, 807, 836*n* (*Tonnere*)
 Devens, David (Commissary General, Massachusetts Board of War): and arms and accoutrements for *Dolphin*, 627 and *n*; to deliver supplies, 11 and *n*, 192; to deliver wood to state navy vessels, 46 and *n*, 192, 193*n*, 312 and *n*; and fitting out *Favorite*, 504, 529 and *n*; and fitting out *Hannah*, 166; and fitting out *Massachusetts*, 83, 84*n*, 140 and *n*; and fitting out *Nantes*, 116; as owner of *America*, 838*n*; and provisions for *Adams*, 395 and *n*, 434, 435*n*, 461 and *n*; and provisions for *Dolphin*, 504, 627 and *n*; and provisions for *Favorite*, 548 and *n*; and provisions for Isaac Freeman, 158 and *n*; and provisions for *Hannah*, 107 and *n*, 116, 158; and provisions for *Massachusetts*, 140, 166; and provisions for *Nantes*, 74–75; receives molasses, 376, 377*n*; mentioned, 193*n*
 Deville, Peter [Douville] (Lt., Continental Navy), 577
 Dewitt, Frederick (Capt.), 24 and *n* (*St. Ann*)
 D'Grave, Will (Capt.), 448 (*Marianna*)
Diamond, HMS: Master's Journal: 95; disposition, 37, 553, 659; escorts convoy, 798; **captures**: *Prudence*, 95 and *n*, 100–101, 101*n*; unidentified schooner, 791 and *n*; **recaptures** (with *Buckram*): *Royal Bounty*, 99*n* (Charles Feilding)
Diamond, Rhode Island State trading sloop, 537–38 (Nathaniel Coddington)
Diamond, sloop: captured by *Pomona*, 124 (Peter Whitney)
 Diamond, — (Capt.), 519 (*Lewis*)
 Diamond, John (Sailing Master, Continental Navy), 107, 108*n*, 200 and *n*, 361 and *n*
 Diamond Rock [Rocher du Diamant], Martinique, 543
Diana, American privateer schooner: captured by *Stagg*, 129 (David Davis)
Diana, schooner: captured by *Cabot*, 184–85 (Thomas Packer)
 Dick, Alexander (Capt., Virginia Marines), 890
 Dick, James (Seaman, Continental Navy), 1060 and *n*
Dick Cole, sloop: captured by *Diligence*, 450
 Dickenson, Jeremiah (Capt.), 126 (*Three Friends*)
 Dickenson [Dickinson], Jeremiah (Capt.), 156 and *n* (*Little Charles*)
 Dickenson, Stafford (Capt.), 129 (*Elizabeth*)
 Dickenson, Thomas (Capt.), 127 (*Polly*)
 Dickerman, Abraham (master at arms, Connecticut privateer sloop *Wooster*), 390
 Dickinson, James (Lt., RN), 658, 659*n*
 Dickson, Alexander (Lt. Col., British Army; member, W. Fla. Governor's Council), 526, 527*n*, 592–93, 702, 704*n*, 718, 719*n*; **from**: Principal Inhabitants of W. Fla., 592–93

- Dickson, Archibald (Capt., RN), 34, 35*n*, 39, 94, 329 and *n*, 343 and *n*, 556 (*Greyhound*; *Renown*)
Dictionary of the English Language, A, 497
 Didget, T. (Capt.), 910
 Digby, Robert (Capt., RN), 931–32, 1065, 1083, 1084*n* (*Ramillies*)
Diligence, Virginia Navy galley, 90, 191 and *n*, 1156 (Johannes Watson)
Diligence, HM sloop: Journal: 90–91; and *Belle Provençale*, 91, 92, 93*n*; and protection of settlements at Mosquito Shore, 460; to return to England, 350; and seizure of American vessels in Mississippi R., 706–7, 707*n*; at Turks Island, 122; violates Spanish sovereignty, 705, 706*n*; **captures**: eight American vessels, 705, 706*n*; *Brothers*, 296 and *n*, 453; *Dick Cole*, 450; *Dolphin*, 450; *Horn Snake*, 452; *Minerva*, 91 and *n*, 453; *St. Louis*, 450; **captures** (with *Antelope*): *John*, 453 (Thomas Davey)
Diligent, HM armed vessel, 38, 555 (Thomas Farnham)
 Dilworth, — (Delaware R. pilot), 539
 Dimmock [Dimock], Ephraim (Able Seaman, Connecticut Navy), 724
 Dio, Evan (Seaman, Continental Navy), 577, 583
 Dison, Minor, 1157
Dispatch, brig: captured by *Revenge*, 870*n* (Emanuel Le Geste)
Dispatch, Continental packet brigantine: armament, 653, 654*n*; cargo of, 653, 654; conversion of, to warship, 143*n*, 505 and *n*; crew, 653, 654*n*; detained by Navy Board of Eastern Dept., 279 and *n*, 287 and *n*, 505 and *n*, 654 and *n*; fitting out of, as trading vessel, 142, 287 and *n*, 354, 355*n*, 505 and *n*; mission of, 142; ordered to Charleston, 279, 354, 654; ready for sea, 375–76, 376*n*; sailing orders of, 654; sails from Boston, 653, 654, 842 and *n* (John Brown)
Dispatch, schooner: captured by *Æolus*, 451
Dispatch, HM sloop: Journal: 560; ascends Delaware R., 560; chases American vessels in Delaware R., 804; in company with other Royal Navy vessels, 560; cruise of, 38; detached, 553; engages John Barry's flotilla, 559, 560, 617, 618*n*; escorts convoy, 553, 559 and *n*, 560, 561*n*, 591 and *n*, 618*n*, 675; fires on American battery, 560, 591 and *n*; returns to Rhode Island, 553; station of, 38; **captures**: unidentified brig, 357; **recaptures** (with *Experiment*): *Alert*, 560 and *n*, 804 (Christopher Mason)
 Ditchfield, Thomas, 358
 Diustequei, Don Francis Larralde (merchant at San Sebastián, Spain), 1012
 Dixon, Manley (Lt., RN), 976
 Dobell, James (Seaman, Continental Navy), 581
 Dobson, Robert (Midn., Virginia Navy), 225, 1159
 Dockett, Earl (Seaman, Virginia Navy), 1160
 Dod, Edmund (Lt., RN): commands *Cabot*, 39, 554; escorts convoy, 73, 74*n*; and *Royal Bounty*, 45, 783, 801, 802*n*; **to**: Thomas Compton, 45–46; mentioned, 99, 115 (*Cabot*)
 Dodd, Bishop (seaman, Connecticut privateer sloop *Wooster*), 390
 Dodd, Newcomb (Quartermaster, Virginia Navy), 225, 1159
 Dodge, Thomas (Capt.), 481*n* (*Rebecca*)
 Dodge, Wilkie (Capt.), 124 (*Sally*)
 Dog and Prickly Pear Passage, St. Christopher, 297
 Doggett, Prince (Seaman, Continental Navy), 580
 Doggett, Silas (Seaman, Continental Navy), 580
 Dogs, 935
 Doharty, James (Capt., South Carolina Navy): **from**: South Carolina Navy Board, 69 (*Beaufort*)
 Doliver, Peter (Capt.), 1127 (*Dolphin*)
Dolly, schooner: captured by *Victor*, 184–85
 Dolony, Francis, Dr., 682
Dolphin, brig: captured by *Glasgow*, 451
Dolphin, brig, 127 (Hugh Smith)
Dolphin [formerly *King George*], Massachusetts State trading brigantine: arms and accoutrements for, 627; ballast for, 599, 601; capture of, 599; cargo of, 599, 600, 763; disbursements for, 324 and *n*, 586 and *n*; fitting out, 395 and *n*, 417 and *n*, 434, 435*n*, 600, 627, 763, 801 and *n*; ordnance and ordnance implements for, 627; pay for crew of, 600; provisions for, 504, 627; sailing orders for, 599; trading voyage of, 757, 758*n*; wood for, 312 and *n* (Israel Turner)
Dolphin, Continental Navy cutter: accounts, 878; commander for, 1025, 1026*n*; employed as receiving ship, 882, 883, 883–84*n*; John Ross's proposals concerning, 904*n*; sailing of, 918, 919*n*; seized for debts, 876, 1110; **captures**: *Betsy*, 877*n* (Francis Brown)
Dolphin, schooner: captured by *Æolus*, 451
Dolphin, schooner: captured by *Blackbird*, 407 (Jeremiah Allen)
Dolphin, schooner: captured by *Æolus*, 453, 455*n* (Babson)
Dolphin, Maryland Navy schooner: arms for, 208 and *n*; condition of, 197 and *n*; crew, 9; offer to purchase, 78; ordnance stores for, 208; provisions for, 224; as scout boat for *Virginia*, 181, 380, 459, 510, 620 and *n*, 648 and *n* (Daniel Bryan)
Dolphin, schooner: captured by *Hope*, 184–85 (J. Clark)
Dolphin, Massachusetts privateer schooner, 148*n*; captured by *Milford*, 184–85, 186*n* (Edward Fetyplace, Jr.)
Dolphin, Massachusetts privateer schooner: **captures** (with *Cutter*): *Neptune*, 1029 and *n* (John Leach)
Dolphin, schooner: captured by *Portland*, 127 (Andrew McKenzie)
Dolphin, schooner: captured by *Roebuck*, 125 (Thomas Woodhouse)
Dolphin, sloop: captured by *Diligence*, 450
Dolphin, sloop, 1127 (Henry Aker)
Dolphin, sloop: captured by *Badger*, 449 (John Field)
Dolphin, sloop: captured by *Experiment*, 321 and *n*, 466 and *n*, 558 and *n* (J. Miles)
Dolphin, Connecticut State trading sloop, 436*n*, 533, 660 and *n* (Robert Niles)

- Dominica, British West Indies: Marquis de Bouillé on criminality of residents of, 25; British depredations against French merchantman near, 929; convoy of American merchantmen and, 623; French plans to capture, 959, 962; French West Indian squadron and, 571, 573; inward-bound vessels, 219, 528; military strength of, 624; officers of *Whim* and, 61; outward-bound vessels, 24; prizes sent into, 254, 367, 368, 471*n*, 635, 645; proposed American attack on, 424, 624; Royal Navy vessels off, 192, 721, 839; *Seaford* sailing to, 543; vice admiralty court at, 25
- Dominica Passage, West Indies, 73
- Donaldson, Joseph, 819–20
- Donohow [Donohoo], Henry (Seaman, Virginia Navy), 226, 1159
- Donovan [Danover], Michael (Seaman, Virginia Navy), 225, 1159
- Doolittle, Isaac, & Co. (merchants at New Haven), 436 and *n*
- Dorchester County, Md., 175 and *n*
- Dorée River, St. Lucia, French West Indies, 91, 92
- Dorman [Dormont], John (seaman, Virginia privateer schooner *Jenny*), 889; to: Lords Commissioners of the Admiralty, 1117
- Dorney, Lawrence (Seaman, Virginia Navy), 1160
- Dorothy*, schooner: captured by *Winchelsea*, 452, 455*n*
- Dorothy*, sloop, 305; captured by *Hammond*, 206, 207*n*, 304 (Higgs)
- Dorsetshire*, vessel, 1093 (Westcoate)
- Dorsey, Richard (Capt., Maryland Militia), 23
- Dorsey's Works, Md. (cannon foundry), 322
- Dorsius, John (Continental Agent, South Carolina), 49*n*, 182*n*, 951, 955, 956*n*, 1170 and *n*, 1174 and *n*
- Dougal, James (Capt.), 612 (*Howe*)
- Dougherty, Henry (Capt.), 302, 304*n*
- Douglas, — (clerk at Forton Prison, England) 885, 886
- Douglas, — (Capt.), 187
- Douglas, Billy (Lt., RN), 343 and *n*, 635, 720 and *n* (*Antigua*)
- Dove*, brig: captured by *Hind*, 124 (Wilkinson Timmons)
- Dove*, schooner: captured by *Lord Amherst*, 452 (Smith)
- Dove*, sloop: captured by *Lucy*, 674
- Dove*, sloop: captured by *Niger*, 708 and *n*
- Dove*, merchant vessel: captured by *Hawke*, 1053, 1081 and *n* (John Lowden Cole)
- Dover, Del., 293
- Dover, England, 1077*n*
- Dowling, John (Seaman, Virginia Navy), 1160
- Downe, John Benjamin, 592
- Downer, Eliphalet, Dr. (Surgeon, Continental Navy), 885, 887*n*, 890
- Downey, Morto (Capt.), 128 (*Reprizal*)
- Downman, Francis (Capt.-Lt., Royal Artillery), 619; Diary, 619
- Downs, The, England, 121, 864, 865, 901 and *n*, 907, 908
- Doxey, — (Capt.), 739
- Doyle, Darly (Capt.), 134 (*Peggy*)
- Dragon*, ship: captured by *Emerald*, 30 and *n*, 43 and *n*, 58 and *n*, 112, 113*n*, 207 (Claude Bondit)
- Dragon*, Virginia Navy ship, 190, 606, 694, 1154, 1165, 1168 (Eleazer Callender)
- Drake, Francis Samuel (Capt., RN), 867 (*Russell*)
- Drake, George (merchant at London), 998–99
- Drayton, Charles (Capt., Continental Army), 81 and *n*
- Drayton, John (Capt.), 320*n*, 644 (*Free Briton*)
- Dreadnought*, HM tender [*Glasgow's* tender], 564, 568
- Drew, — (Lt., RN), 1017
- Drew, William (Clerk, Virginia Navy Board), 327, 1159
- Drinker, Elizabeth: Diary, 43
- Driscoll, Constant (Seaman, RN), 68
- Driver*, schooner, 613; captured by *Revenge*, 612 (Caleb Hogg)
- Drouet, Louis (Capt.), 268*n*, 342*n*, 836*n* (*Lanoir*)
- Drummond, Duncan (Maj., British Army), 1102, 1103 and *n*
- Drury, Thomas (Lt., RN), 558 and *n*
- Dry goods, 55, 79 and *n*, 116, 133, 156, 164, 182 and *n*, 185, 219*n*, 233, 266, 268, 381, 400, 404, 422, 437, 448, 449, 450, 451, 453, 653, 654*n*, 689, 750*n*, 782*n*, 783*n*, 786, 796, 835, 842*n*, 872, 1057, 1126, 1143, 1168
- Dua, André de (Seaman, Continental Navy), 1019–23
- Duarti, João Garcia (Capt.), 161 and *n*, 178*n* (*Nos- tra Senhora de Carmo e Santo Antonio*)
- Dubar, — (Capt.), 720*n* (*St. Joseph*)
- Dublin*, brig: captured by *Boreas*, 451
- Dublin, Ireland, 999, 1035, 1092
- Duc de Bourgogne*, French Navy ship of the line, 990*n* (Vicomte de Rochecouart)
- Duc de Chartres*, ship, 1067, 1068*n*
- Duc de Choiseul*, ship, 894–95, 965 and *n*, 978, 979*n*, 1000, 1001*n* (Heraud)
- Duc de Duras*, ship [renamed *Bonhomme Richard*], 881, 882*n*, 930 and *n*
- Duchaffault de Besné, Louis-Charles, Comte (Lt. Gén. des Armées Navales, French Navy), 1002 and *n*
- Duché, —, 213
- Duchesne, — (French merchant), 1056
- Duchesse de Grammont*, ship: awaits permission to sail, 1067; carries Continental goods, 1110; fails to join convoy, 1051, 1058; invoice of goods shipped in, 895–97, 1140–41; to join convoy of munitions ships to America, 978, 979*n*; lading of, 1141*n*; ready to sail, 965 and *n* (Poidras)
- Ducker, John (Capt.), 129 (*John*)
- Duckett, — (almoner, Gosport, England), 909 and *n*, 1129
- Duckworth, John Thomas (Lt., RN), 866
- Dudington, William (Capt., RN), 875 and *n* (*Boston*)
- Du Doyer, Jean Peltier (merchant at Nantes, France), 1044, 1051
- Duels, 1055

- Duer, William (New York Delegate to the Continental Congress), 397, 398*n*, 846
- Duff, Robert (Vice Adm., RN), 881 and *n*, 1066*n*
- Dugan, Cumberland: **from**: Bennett Mathews, 413
- Dugo, Augustine (Seaman, Continental Navy), 579
- Du Jardin, —, 92, 93
- Duke of Chandos*, ship, 132 (W. Brett)
- Duke of Grafton*, East Indiaman: captured by *Alfred* and *Raleigh*, 993 and *n*, 1082 and *n* (S. Bull)
- Dukes Shore, England, 1017
- Dumaresq, Thomas (Capt., RN), 124, 125, 126, 127, 297, 342, 810 (*Portland*)
- Dumas, Charles-Guillaume-Frédéric, 903 and *n*
- Dumeneg, J. *See* Thornton, John
- Dumoio, Jan Louis (Seaman, Continental Navy), 582
- Dumplings, The, R.I., 298 and *n*
- Dunbar, Robert, 594
- Dunbar, William, 499; **to**: John Campbell, 696, 701*n*; John Fergusson, 807–8
- Dunbarr, Joseph (Cooper, Maryland Navy), 57
- Duncan, Charles, 358
- Duncan, Henry (Capt., RN; First Captain), 33, 35*n*, 36, 552
- Duncan, James (seaman, British letter of marque ship *Martha*), 1078
- Dunford, William (Master, Virginia Navy), 225
- Dungcam, — Mr. (merchant at Nassau, Bahamas), 251
- Dunham, — (Connecticut Navy), 52
- Dunham, Cornelius (Seaman, Continental Navy), 580
- Dunkerque [Dunkirk], France: American privateers in, 864, 865; American sailors in, 907*n*; armed trading vessels preparing at, 488; British cruisers off, 864; chamber of commerce, 979, 981; escaped American prisoners in, 963–64, 997, 1057; French troops at, 958, 961; inward-bound vessels, 24*n*, 30*n*, 48*n*, 980, 981, 1017; outward-bound vessels, 1057; mentioned, 973, 974
- Dunks [Dunck's] Ferry, N.J., 427, 428
- Dunlap, John (Seaman, Continental Navy), 578, 584
- Dunlap's Maryland Gazette, or the Baltimore Advertiser*: 1778: 20 Jan., 97
- Dunleary, Ireland, 999
- Dunmore*, HM brig tender: and capture of *Virginia*, 849; in company with other Royal Navy vessels, 183, 271, 620, 621, 631; and *Fortune*, 266, 267*n*; observes ship in York R., 848; and *Rebecca*, 266, 267*n*; **captures**: unidentified schooner, 631 (John Wright)
- Dunmore*, HM storeship, 657, 880, 1007
- Dunmore, Lord [John Murray, 4th Earl of Dunmore] (Royal Gov., Virginia), 206, 606 and *n*, 971
- Dunscumb, — (Capt.), 207*n*, 304 (*Ranger*)
- Dunwell [Dunwall], Samuel (Capt.), 127 (*Nancy*)
- Dunwell, Samuel (master Connecticut privateer sloop *Wooster*), 390
- Dupre, Michael (Capt.), 945 (*Lively*)
- Dupuy, Michael (Capt.), 128 (*Pellican*)
- Durand, J. (merchant at London), 993*n*
- Durand & Co. (merchants at London), 352*n*, 602*n*, 660*n*
- Durham, Conn., 213
- Durkee, John (Col., Continental Army), 412, 413*n*
- Durkee, Phineas (Justice of the Peace, Annapolis Royal, Nova Scotia), 626
- Durnford, Elias (Lt. Gov., W. Fla.), 702, 703, 704*n*, 714, 719*n*
- Du Romain, Charles-Marie, Chevalier de Trolong (Lieutenant de Vaisseau, French Navy), 1041–43 (*Curieuse*)
- Dussau, — (Capt.), 452 (*Wild Catt*)
- Dutch, John (merchant at Salem, Mass.), 377 and *n*
- Dutton*, British transport ship, 31 (Z. Norman)
- Duval, Stephen (Capt.), 114 (*Eagle*)
- Du Vanrouy, Flecher De Berruyer [Francois Burnyer Dievauryon] (Capt.), 220, 220*n* (*Non Pareil*)
- Dyche, Thomas, 361
- Dyer, —, Mr., 475, 728
- Dyer, Anthony (Seaman, Continental Navy), 578, 584
- Dyer, Eliphalet (Connecticut Delegate to the Continental Congress), 272
- Dyer, John (Capt.), 684*n* (*Polly*)
- Dyer Island, R.I., 95, 100, 298, 552
- Dyer's Point, R.I., 37
- Dyewoods: 74, 242, 280, 782*n*, 783*n*, 786, 796*n*, 842*n*
- Eagle*, brig: captured by *Alfred* and *Raleigh*, 1046 and *n* (J. Morgan)
- Eagle*, HM packet, 40 (Edmund Spence)
- Eagle*, HM packet boat, 1003 and *n* (Nichols)
- Eagle*, South Carolina Navy pilot boat, 105, 114, 358, 443, 489, 800 (Stephen Duval)
- Eagle*, Massachusetts privateer schooner: **captures**: *Friendship*, 35 and *n* (Samuel Avery)
- Eagle*, HMS: and Delaware R., 170, 552; *Experiment* misidentified as, 617, 618*n*; Adm. Howe permitted to return to England in, 1039; as Adm. Howe's flagship, 36, 1087*n*; location of, 54 and *n*; and Newport, 20, 76, 84, 85*n*, 408, 532, 552; officers of, as navy yard officials, 908, 912; sailing of, 765; signals from, 96, 100 (Roger Curtis)
- Eagle*, sloop: captured by *Laurel*, 129 (Hugh Gibson)
- Eagleson [Egleston], —, Rev. (of Cumberland, Nova Scotia), 148 and *n*
- Earnest, Henry, 521
- Earnest, John, 521
- Eason, William, 594, 680
- East Bay, Charleston, S.C., 137
- East Chop, Martha's Vineyard, Mass., 117
- Eastern Shore, Md.: cattle requisitioned at, 202; coastal trade route along, 366–67, 561; control of Baltimore, and, 102; counties in, 175*n*; loyalist sentiment in, 102; purchase of provisions at, 484–85; salt at, 162, 189; tent cloth from, 664

- Eastern Shore, Va.: *Accomac* and, 90; coastal trade route along, 366–67; control of Baltimore, and, 102; *Diligence* and, 90; galleys building on, 90, 1158, 1168; letters for, 1158; salt at, 119; ships building on, 1156
- East Florida: British reinforcements for, 1093; cartel involving, 665; defense of, 340, 1070; intended American invasion of, 632, 676, 744; militia, 340; threat to British trade with, 431
- East Florida Rangers, 677, 744, 745 and *n*
- East Greenwich, R.I., 298, 817, 818*n*
- East India Company, British, 712
- East Indies, 882, 957, 959–60, 962, 1083, 1091
- Easton, Pa., 482
- Eastport, Me., 184
- East River, N.Y., 32, 38
- East Warehouses, Gloucester Co., Va., 430
- Eastwood, Thomas (Comdr., RN), 125, 126 (*Pomona*)
- Eddington, N.C. *See* Edenton, N.C.
- Eden, Sir Robert (Royal Gov., Maryland), 103 and *n*
- Eden, William (British Under Secretary of State for the Northern Dept.; member, Carlisle Commission), 103*n*, 903*n*; **from**: Paul Wentworth, 903
- Edenton, N.C.: inward-bound vessels, 235–36, 347, 397; outward-bound vessels, 227 and *n*, 1059; salt at 119, 511; mentioned, 690*n*
- Edes, Edward, 737
- Edes, Samuel, 475, 480*n*
- Edgar, James (member, Pennsylvania Supreme Executive Council), 230
- Edgartown [Old Town], Martha's Vineyard, Mass.: *American Revenue* at, 616, 617*n*, 628, 670; prizes sent into, 472 and *n*, 495, 496*n*, 656*n*; residents of, characterized, 616, 617*n*; sloop *Providence* arrives at, 396 and *n*; mentioned, 397*n*
- Edgcombe, — (Midn., RN), 343
- Edinburgh, Scotland, 984
- Edward, Thurlow (British Attorney General): **from**: Lords Commissioners of the Admiralty, 874–75
- Edwards, Alexander, 192
- Edwards, Edward, 106*n* (*Ann*)
- Edwards, Enoch (Seaman, Virginia Navy), 226
- Edwards, George (Seaman, Virginia Navy), 226
- Edwards, John (Commissioner, South Carolina Navy Board), 59, 68, 80, 665
- Edwards, Marshall (Maj., Lewis's Pennsylvania Battalion), 54, 55*n*
- Edwards, Pierpont, & Co. (merchants at New Haven, Conn.), 389*n*
- Edwards, William (Sailing Master, RN), 107, 785, 786*n*
- Effingham, Continental Navy frigate: armament, 86; burning or sinking of, 85–88; defense of, 86; laid up at Bordentown, N.J., 214; raising of, 87; transfer of small vessels belonging to, 231, 232; mentioned, 232*n*
- barges/boats of: and defense of *Effingham*, 86; engagement on Delaware R. involving, 559–60, 560*n*; escape, 630, 631*n*; ordered on cruise in Delaware R., 661–62; **capture** (with Pennsylvania Navy armed boats): *Alert*, 559 and *n*, 560–61, 560*n*, 662 and *n*; *Kitty*, 559 and *n*, 560 and *n*, 561*n*, 662 and *n*; *Mermaid*, 559 and *n*, 560 and *n*, 561 and *n*, 662 and *n*; **burn**: *Kitty*, 559 and *n*, 560*n*, 561 and *n*; *Mermaid*, 559 and *n*, 560 and *n*, 561 and *n* (John Barry)
- Effingham, Lord, Thomas Howard, [3d Earl of Effingham], 971
- Egan, Edmund, 358
- Egbert, Nathaniel (Seaman, Maryland Navy), 23
- Egg Harbor, N.J. *See* Little Egg Harbor, N.J.
- Egmont, HMS, 898 and *n* (John Elphinston)
- Elbert, South Carolina privateer sloop, 445 (William Ranking)
- Elbert, Samuel (Col., Continental Army), 333
- Elchy, Jacob (Capt.), 407 (*Industry*)
- Elderkin, James (Gunner, Connecticut Navy), 773
- Elderkin, Jediah (Col., Connecticut Militia; gunpowder maker at Windham, Conn.), 436 and *n*
- Elderkin, Minor (Seaman, Connecticut Navy), 773
- Eldridge, Benjamin (Capt.), 125 (*Three Friends*)
- Elegante*, snow: captured by *Emerald* and *Richmond*, 47–48, 48*n*, 58 and *n*, 112, 113*n*, 190, 207; cargo of, 112, 113*n*; chased, 30 and *n*; crew abandons, 112, 113*n*; fitting out, 58 and *n*; mentioned, 190*n*, 207*n* (Collenau)
- Elephant*, HM storeship, 150 (Benjamin Bechinoe)
- El Ferrol, Spain: American prizes at, 897; Gustavus Conyngham expelled from, 1026; Spanish naval vessels at, 869, 946, 1066*n*, 1080, 1120, 1125; Spanish troops sent to, 921
- Eliot, — (Capt., British Army), 290
- Eliot, Samuel, Jr. (Connecticut Agent in Massachusetts), 51, 52, 75, 193–94, 324, 325 and *n*, 370; accounts, 473–80, 724–38; **to**: John Bradford, 75–76; Jonathan Trumbull, 325
- Eliza*, ship, 352
- Elizabeth*, brig: captured by *Antelope*, 453
- Elizabeth*, brig: captured by *Badger*, 453
- Elizabeth*, schooner, 599
- Elizabeth*, schooner: captured by *Hawke*, 130 (Uzziel Clarke)
- Elizabeth*, schooner: captured by *Viper*, 124 (Benjamin Davis)
- Elizabeth*, British letter of marque ship: **captures**: *John Wilkes*, 187, 188*n*
- Elizabeth*, sloop: captured by *Mermaid*, 184–85
- Elizabeth*, sloop: captured by *Winchelsea*, 451
- Elizabeth*, sloop: captured by *Pomona*, 125 (John Chace)
- Elizabeth*, sloop: captured by *Reprizal*, 129 (Stafford Dickenson)
- Elizabeth*, sloop: captured by *Congress*, 435 (James Littlefield)
- Elizabeth* [*Hepzibeth*], sloop: captured by *Milford*, 184–85, 186*n* (Barzillai Swain)
- Elizabeth Islands, Mass., 781
- Elkins, John (Capt.), 448 (*Sandwich*)
- Elk River, Md., 351, 352*n*, 441, 775*n*
- Elkton, Md., 484
- Ellery, William (Rhode Island Delegate to the Continental Congress; member, Marine Com-

- mittee, Commerce Committee, Committee on Appeals), 136, 272, 398, 412, 537; **to:** William Vernon, 661–62
- Ellingwood, Ebenezer (merchant at Beverly, Mass.), 266*n*
- Ellingwood, Richard (Capt.), 612 (*Cleora*)
- Elliot, brig: captured by *Hawke*, 125, 130*n* (William Hallock)
- Elliot, James (Lt., Continental Army), 460, 681, 683*n*, 695, 697, 701*n*
- Elliot, John (Capt., RN), 863*n* (*Trident*)
- Elliot, Samuel, Jr. *See* Eliot, Samuel, Jr.
- Elliot, George (Capt., Virginia Navy), 44, 48, 1153, 1164, 1165, 1166 (*Safeguard*)
- Ellis, British privateer ship, 266, 267*n*; **captures:** *Endeavour*, 1059, 1060*n*; *Nancy*, 1060, 1096 (T. Jolly)
- Ellis, Alexander (Lt., RN), 40, 535 and *n*, 556, 677 and *n*, 744, 745*n* (*Hinchinbrook*)
- Ellis, John (Seaman, Maryland Navy), 9
- Ellis, Joseph (Brig. Gen., New Jersey Militia), 135, 173, 174*n*, 427, 428 and *n*, 438, 439 and *n*; **to:** George Washington, 135
- Ellis, Richard, 358, 678, 679; **to:** Peter Chester, 677–78
- Ellyatt, brig. *See* Elliot, brig
- Elphinston, John (Capt., RN), 898 and *n* (*Egmont*)
- Elphinstone, George Keith (Capt., RN): to convoy victualler, 337, 342*n*; to report on problems re-provisioning, 633; station, 40, 556; mentioned, 14–15, 25, 70, 105, 126, 176, 181, 422 (*Perseus*)
- Elsdon, Edmund, 1023
- Elsworthy, David (Capt.), 870 (*George*)
- Elwell, — (Capt.), 739 (*Endeavour*)
- Elwell, Isaac (Capt.), 266 (*Two Brothers*)
- Elwood, Thomas (Sgt., Connecticut Navy Marines), 728, 730, 738*n*
- Embargoes, 294, 332, 339, 360, 718–19, 757, 1170
- Emden, Lower Saxony, 903
- Emerald*, HMS: Journal: 30, 47–48, 58, 176, 180, 414, 848–49; assists *Richmond* in transferring cargo, 48; and blockade of Chesapeake Bay, 40, 541; chases *Tonnere*, 620, 621*n*; chases *Virginia*, 176, 180 and *n*, 189; in company with other British warships, 180, 181; and escaped slaves, 110; in Mobjack Bay, Va., 112; in Onslow's Squadron, 556; in Rappahannock R., 29, 48*n*, 110; takes salt from prize, 180; in Tangier Sound, 414; tender of, 176, 180; **captures:** *Alexandrine*, 23–24, 24*n*, 58 and *n*, 112, 207; *Dragon*, 30 and *n*, 43, 58 and *n*, 112, 113*n*, 207; *Elegante*, 48 and *n*, 58 and *n*, 112, 113*n*, 207; French tobacco vessel, 190 and *n*; *Friendship*, 414; unidentified sloop, 414; unidentified vessel, 180; *Virginia*, 848–49, 849*n*; mentioned, 189*n*, 190*n* (Benjamin Caldwell)
- Emerson, Jonathan (Seaman, Continental Navy), 580
- Emery, John (merchant at Bilbao, Spain), 879, 944–45, 1008, 1010–11; **to:** Benjamin Franklin, 1080; Massachusetts Board of War, 944–45
- Emmery, Père et Fils (merchants at Dunkerque, France), 979, 981, 982*n*
- Emmons, — (Mr.), 785
- Emperor of Germany*, brig: captured by *Portsmouth*, 159 and *n*, 164, 165*n* (Robert Hawkins)
- Endeavour*, HM armed brig, 635, 769; Journal: 352–53, 361; **captures:** *Molly*, 125; **captures** (with *Antigua*): *Adriana*, 126 (Francis Tinsley)
- Endeavour*, schooner, 739 (Elwell)
- Endeavour*, sloop: captured by *Valiant*, 130 (Solomon Davis)
- Endeavour*, sloop: captured by *Ellis*, 1059 (Potter)
- Enderby, Samuel (merchant at London), 986–87
- England: Americans born in, 791, 889, 890; John Burgoyne sails for, 506, 709 and *n*, 722, 796*n*; captured British merchant seamen sent to, 870; and defense of Newfoundland, 282; dispatches sent to, 31; French officer reports on, 1031; William Howe permitted to return to, 1016; intelligence sent to, 669, 770; intended destination of Convention Army, 36, 627, 628; inward-bound convoys, 122, 154, 407, 408, 718; inward-bound vessels, 36, 150, 169, 182, 183 and *n*, 317, 350, 798, 810, 811; David Lockwood to be returned to, 652*n*; loss of dispatches from, 636; loyalists offered passages to, 366; mail to, 261; outward-bound convoys, 684; outward-bound vessels, 13, 32, 267, 280, 660; prisoners in, 345, 658, 745, 861 and *n*, 889, 890, 891; prizes sent into, 971*n*, 1026; surgeon returns to, 292. *See also* Great Britain
- English, William (Seaman, Continental Navy), 1182
- English Channel, 164, 916, 958, 961, 1041–42, 1119
- English Harbour, Antigua: *Ariadne* near, 94; British naval base at, 352, 470; and letters for David Lockwood, 651; naval stores transferred to, 637; prizes sent into, 20 and *n*, 115, 645; Royal Navy vessels at, 20, 720, 810
- Enterprize*, HMS, 1125, 1127, 1128 and *n*, 1143 and *n*; **recaptures:** *Hope*, 1128–29 (Sir Thomas Rich)
- Enterprize*, American privateer vessel: **captures:** *Waddell*, 319
- Entwisle, Bertie (Inspector at Antigua), 127, 128
- Erlom, Samuel (Seaman, Continental Navy), 580
- Erskine, Thomas (British Consul in Göteborg, Sweden): **to:** Lord Suffolk, 910
- Erskine, Sir William (Brig. Gen., British Army), 103*n*, 508, 509*n*
- Erskine & Mitchell (merchants at Boston), 15*n*
- Escanett [Escarent], Pierre (Seaman, Continental Navy), 1019–23
- Escarano, Francisco de (Spanish Chargé d'Affaires to Great Britain): **from:** Conde de Floridablanca, 1013
- Esdail, James (Mayor of London), 916
- Eskimos, 901
- Esperance*, merchant ship, 238, 240
- Esprence* [*Esperance*], sloop: captured by *Winchelsea*, 451
- Essequibo, Dutch Guiana, 1060
- Essex, Va., 1165
- Estaing, Charles-Hector, Comte d' (Vice Adm., French Navy), 1090–91, 1098; **from:** Louis XVI, 1120–23; Gabriel de Sartine, 1130–32

- Esther*, schooner: captured by *Hammond*, 207 and *n*, 750 (Joseph Mount)
- Esther*, Continental trading ship, 364
- Esther, Joseph (seaman, British letter of marque schooner *Martha*), 1078
- Etheridge, Maximilian, 1157
- Etherington, — (Col.), 624
- Etourdie*, French Navy frigate, 722*n*, 839; *Journal*: 721–22 (Marquis de Montbas)
- Europe*, HMS, 912 (Thomas Windsor; Thomas Davey)
- Eustace, Robert, & Co. (merchants at Waterford, Ireland), 984–85
- Eustatia. *See* St. Eustatius, Dutch West Indies
- Evans, James (Capt.), 660 and *n* (*Lydia*)
- Evans, Jeremiah (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Éveillé*, French Navy ship of the line, 988–89, 990*n* (Chevalier du Botderu)
- Everitt, Charles Holmes (Capt., RN), 448, 449, 451, 753, 976 (*Antelope*)
- Everitt, Michael John (Lt., RN), 72, 73*n*, 228, 329, 452, 453, 851, 976 (*Badger*)
- Evernie, Peter, 922
- Evers, William (Boatswain's Mate, Continental Navy), 1198*n*
- Ewell, Seth (Capt.), 126 (*Susanna*)
- Ewing [Irving], George (merchant at London), 184
- Ewing [Irving], John (merchant at London), 184
- Exceen, Alex (Capt.), 654*n* (*Friendship*)
- Exeter, England, 1134
- Exeter, N.H., 220, 740*n*
- Expedition*, sloop: captured by *Milford*, 184–85 (Jeremiah Dawsey)
- Experiment*, HMS: *Journal*: 67, 97, 109–10, 120–21, 267, 299, 316–17, 321, 559–60, 767; and *Alert*, 560; chases American vessels in Delaware R., 804, 846, 847*n*; and chevaux-de-frise, 602–3; *Eagle* misidentified as, 617, 618*n*; engagements on Delaware R. involving, 559–60, 617, 618*n*; escorts convoys, 34, 559 and *n*, 561*n*, 589, 602, 804; expedition by boats of, 767 and *n*; and John Barry's prizes, 617, 618*n*; off entrance to Delaware R., 39, 195, 196, 804; ordered to R.I., 281; and provision boats, 603; provisions, 267; punishments in, 109; reportedly destroys *Kitty* and *Mermaid*, 602 and *n*; rescues by, 316–17, 466; station of, 556, 602–3, 630; tender of, 267 and *n*; **captures**: *Dolphin*, 321, 558; *Montgomery*, 299, 409; *Morning Star*, 67, 187, 188*n*; *Neuport*, 466 and *n*; *Polly*, 466 and *n*, 644–45; *Sally*, 187, 207; *Speedwell*, 125; *Two Brothers*, 124; unidentified Pennsylvania Navy armed boats, 767 and *n*; unidentified brig, 67; *Vrouw Margarita*, 120, 121*n*, 187, 188*n*, 265, 266*n*; *Willing Maid*, 97 and *n*, 187; **captures** (by tender *Hawke*): *Lee*, 357 and *n*; **recaptures**: *Sally*, 109–10; **recaptures** (with *Brune* and *Dispatch*): *Alert*, 602 and *n*, 767, 804 (Sir James Wallace)
- Eyre, Emanuel [Manuel] (member, Pennsylvania Navy Board), 221–22, 711 and *n*
- Eyre, Jehu (Col., Pennsylvania Militia), 221–22, 767–68, 768*n*
- Eyre, Jehu, & Co. (merchants at Trenton, N.J.), 222
- Faernel [Faernal], Dominic (Seaman, Continental Navy), 578, 584
- Fagan de Beaulieu, Baron de (Maj., French Army; aide-de-camp to Marquis de Bouillé), 25
- Faggin, — (Capt.), 475
- Faggs Manor Meeting House, Pa., 88–89
- Fair American*, South Carolina letter of marque brigantine: armament, 1177*n*; Continental Army soldiers serve as marines in, 98 and *n*, 217; and engagement with *Yarmouth*, 543–44, 544*n*, 576, 683, 684*n*, 811 and *n*, 837, 838*n*; fitting out, 357, 358, 489; medicines for, 443; prize of, 544*n*; provisions for, 800; readiness of, 113; sails in *Randolph's* squadron, 360, 361*n*, 850, 1170 and *n*, 1177*n*; and South Carolina Navy expedition, 81*n*, 113; supplies for, 80, 444; and training crew of, 113; mentioned, 217*n* (Charles Morgan)
- Fairbanks, Joseph, 376
- Fairfield*, Rhode Island privateer brigantine, 63*n*, 423, 424*n*, 740 and *n*; **captures**: *Whim*, 61 (James Hovey)
- Fairfield, Conn., 47 and *n*
- Fair-Haven*, brig: captured by *Hawke*, 125 (Nathaniel Delano)
- Fair Lady*, schooner: captured by *Seaford*, 125 (Ephraim Farnham)
- Fair Play*, Massachusetts privateer brigantine, 834 and *n*, 838; **captures**: *Free Briton*, 319, 320*n* (Isaac Somes)
- Fair Trader*, brig: captured by *Ceres* and *Ariadne*, 780–81, 781*n* (John Adamson)
- Faissole de Villeblanche, Jean-François-Xavier (Commissaire Général, French Navy): **from**: Gabriel de Sartine, 987–90
- Faissole de Villeblanche, Jean-François-Xavier, Mme., 1086 and *n*, 1094
- Falcon*, HM sloop, 38, 555, 766 and *n*; **captures**: *Schuyler*, 41 and *n*, 63–64, 507*n*; *Sea-Flower*, 126 (Harry Harmood)
- Falmouth*, brig: captured by *Argo*, 125 (John Martin)
- Falmouth, England, 537, 689, 909, 930, 965, 1066
- Falmouth, Mass., 160, 184, 320, 324
- Falmouth, Me., 155, 159 and *n*, 185, 205, 455*n*, 684*n*, 842*n*
- Falquez, Don Manuel (Gov., Trinidad), 1027
- Fame*, Pennsylvania Navy armed boat: captured by boats from *Pearl* and *Camilla*, 692, 791 and *n*; recaptured by Americans, 791*n* (Thomas Hazelwood)
- Fame*, brigantine: captured by *General Mifflin*, 11 (James Coates)
- Fanally, William, 476, 478
- Fancy*, Massachusetts privateer brigantine, 965*n* (John Lee)
- Fanny*, brig: captured by *Mermaid*, 184–85 (J. Wood)
- Fanny*, Massachusetts privateer brigantine, 1050–51, 1063*n*; **captures**: *Hanover Planter*, 1050, 1051*n* (John Kendrick)

- Fanny*, schooner: captured by *Porcupine*, 449
- Fanny*, schooner: seized by John Fletcher, 128 (James Mahony)
- Fanny*, British privateer ship, 266, 267*n* (J. Wignall)
- Fanny*, snow: captured by *Revenge*, 1089*n*, 1092, 1128, 1129 and *n*, 1143 (William St. Barbe)
- Fanshawe, Robert (Capt., RN): on Nicholas Biddle's squadron, 341, 632–33; on blockade of North Carolina inlets, 341; on blockading Charleston, 339, 341; captures *Lanoir*, 835, 836*n*; and defense of E. Fla., 340, 534–35, 535*n*, 632–33, 744, 745*n*; dispatches of, 632; learns of armed vessels at Charleston, 337; orders for *Galatea*, 676; orders for *Perseus*, 342; on provisions, 337, 342; reports prizes taken by squadron, 337; sends prisoners to St. Augustine, E. Fla., 210, 340, on ships bound for France and Holland, 205–6, 341; on ships in squadron, 337; on sick seamen, 341; **to**: Philip Stephens, 205–6; Viscount Howe, 337–42, 632–33; mentioned, 40, 70, 211*n*, 217–18, 227, 232, 262, 268, 556, 648, 807, 822 (*Carysfort*)
- Farley, William (Capt.), 129 (*Ranger*)
- Farmar, Robert, 592
- Farmer*, schooner: captured by *Boreas*, 450
- Farmers-General of France, 1052
- Farnham, Ephraim (Capt.), 125 (*Fair Lady*)
- Farnham, Joshua (Capt.), 129 (*Sea-Flower*)
- Farnham, Thomas (Lt., RN), 38, 555 (*Diligent*)
- Farouche, Jean (Capt.), 513, 515
- Farquharson, Walter: *See* Admiralty, British: Commissioners for Sick and Hurt Seamen
- Farrey, John (merchant at Boston), 435*n*
- Fassy, M. de (Capt.), 412 and *n*, 495*n*, 498 (*Flamand*)
- Fautrel, Nicholas (Capt.), 220 (*Amphitrite*)
- Favorite*, Massachusetts cartel/State trading brigantine: boat for, 529; to carry rice from South Carolina to France, 384 and *n*, 425, 426*n*, 586–87, 587*n*; as cartel ship in prisoner exchange, 20*n*, 75, 98, 99*n*, 147, 148*n*, 229 and *n*, 291, 783–84, 802 and *n*; fitting out, 84 and *n*, 376, 377*n*, 435 and *n*, 457 and *n*, 461 and *n*, 504, 529 and *n*, 537, 548, 586 and *n*, 599 and *n*, 614 and *n*, 763, 801 and *n*; guard for, 19, 20*n*; history of, 749*n*; manning, 242, 394 and *n*, 425, 426*n*; pay for crew of, 548, 587; provisions for, 548 and *n*; sailing orders, 548; supplies and ordnance transferred from, 749; supplies for, 22 and *n*, 308, 309*n*; mentioned, 242*n* (John Brown; Nicholas Bartlett, Jr.)
- Favorite*, French Navy corvette, 1107–8, 1108*n* (Baron de Coëtneupren de Kersaint)
- Favorite*, schooner: captured by *Galatea*, 68 (Samuel Smith)
- Favorite*, HM sloop: **captures**: *Ranger*, 644–45 (William Fooks)
- Favorite*, British Army transport: captured by *Massachusetts*, 749*n* (John Bell)
- Favourite*, Massachusetts privateer brigantine [formerly *Irish Gimblet*], 437, 438*n*, 628–29, 685 and *n* (John Lamb)
- Fear, Cape, N.C., 70, 1072
- Feattus, James (Comdr., RN), 16, 39, 555 (*Vulture*)
- Feilding, Charles (Capt., RN), 37, 95, 529–32, 553, 658, 659 and *n*, 791*n*; **from**: Viscount Howe, 529–32 (*Diamond*)
- Felicité*, ship, 373, 374 and *n*, 375 and *n*, 384; recaptured by *Apollo*, 350 and *n*, 558 and *n* (Bertrand Olivier)
- Fell, William (Able Seaman, Continental Navy), 577, 583
- Fells Point, Baltimore, Md., 307
- Fendani*, French Navy ship of the line, 988–90 (Marquis de Vaudreuil)
- Fenix*, Spanish Navy ship of the line, 1125
- Fennell, Stephen (Maryland Militia), 23
- Fanning, Simeon (Midn., Continental Navy), 576 and *n*, 833 and *n*, 837, 838*n*
- Fenwick, Ignatius (Capt.): captured, 317–18, 318*n*, 334, 335 and *n*, 348*n*, 380 and *n*; delivers stores to *Conqueror*, 414; exchange of, 334; payment to, 153; prepares to run British blockade, 224; proposal for employment of, 144; **deposition**: 326–27; **to**: Thomas Johnson, Jr., 224; **from**: Maryland Council, 236, 380; mentioned, 311*n*, 689*n*, 750*n* (*Lydia*)
- Ferbor, Philippe (Seaman, Continental Navy), 1019–23
- Ferdinand*, ship: at Beaufort, N.C., 519; in Bogue Sound, N.C., 534; in Cape Lookout Bay, 441; cargo of, 442–43, 534, 846; chased by British warships, 415–16, 415*n*, 416*n*, 422 and *n*, 488, 562 and *n*, 658, 750 and *n*; description of, 750*n*; deserters from, 519; enters Hampton Roads, 399 and *n* (Denis-Nicolas Cottineau de Kerloguen)
- Ferguson, Hugh (British Commissary of Prisoners), 711 and *n*
- Ferguson, James (Capt., RN), 36, 629, 803–4; **to**: Viscount Howe, 803–5 (*Brune*)
- Ferguson, Niel, 468*n*
- Ferguson, Robert (Surgeon's Mate, Virginia Navy), 348
- Ferguson, Robert, 459
- Fergusson, John (Comdr., RN): on British violations of Spanish sovereignty, 746; on capture of *Rebecca*, 746; Peter Chester gives copies of letters to, 715, 719*n*; conduct of, 748, 808; demands release of British subjects imprisoned in La., 833; and insults by Thomas McIntyre, 642–43, 649, 650–51, 747; insults United States, 650–51; offers protection to British subjects, 807–8, 824; operational orders, 793; protests imprisonment of British seamen, 833; requested to convoy *Live Oak*, 824; and return of British property, 650, 745–46, 754, 756, 778–79, 780; and salute for Spanish flag, 706; sent to Mississippi R., 523, 754, 793, 795*n*; on Spanish assistance to Americans, 642, 643, 649, 650, 651, 704–6; threats issued by, 649; on treatment of American armed vessels in European ports, 746–47; on treatment of Spanish and American citizens, 746; and 1763 Treaty of Paris, 745, 746; W. Fla. Governor's Council consults, 490; and

- Willing's Expedition, 499; on Willing's Expedition, 642, 754; William Wilton to brief, 695, 698; **to:** Don Bernardo de Gálvez, 642–43, 650–51, 745–47, 833; **from:** Richard Bradley, 807–8; British merchants at New Orleans, 807–8; Donald Campbell, 807–8; John Campbell, 807–8; John Davies, 807–8; William Dunbar, 807–8; Don Bernardo de Gálvez, 643, 649, 704–6, 747–48, 756; William Gardin, 807–8; James Mather, 807–8; William McIntosh, 807–8; Philip Moore, 807–8; P. Morgan, 824; Alexander Ross, 807–8; David Ross, 807–8; George Ross, 807–8; Robert Ross, 824; William Swanson, 807–8; David Williams, 807–8; mentioned, 700, 719, 801 (*Sylph*)
- Ferret*, schooner: captured by *Æolus*, 452, 455*n*
- Ferrez, Jean Baptiste (Seaman, South Carolina Navy), 888
- Ferron du Quengo, Chevalier de, (Lieutenant de vaisseau, French Navy): **deposition:** 91, 92, 93 and *n* (*Boudeuse*)
- Ferry Point, Md., 103
- Fetcombe, Moses (Capt.), 684*n* (*Bellona*)
- Fettyplace, Edward, Jr. (Capt.), 148 and *n*, 184, 186*n* (*Dolphin*)
- Field [Fields], Ezra (Capt.), 126 (*Young Shark*)
- Field, Isaac (Capt.), 96*n* (*Industry*)
- Field, John (Capt.), 449 (*Dolphin*)
- Fielding, James, 207
- Fier Rodrigue*, ship, 949–56, 956*n* (de Montant)
- Figure, Esprit, 922
- Finisterre, Cape, Spain, 863*n*, 931, 1057, 1076
- Finnie, William (Col., Continental Army; Quartermaster General, Southern Dept.; Quartermaster General of Virginia), 1157
- Fiquet, Pierre (Seaman, Continental Navy), 581
- Fire Brand*, Pennsylvania Navy armed boat, 103–4*n*
- Fire ships: American, 173, 194, 205, 261; British, 1121, 1122
- Fish: bonitas, 456, 457*n*; as cargo, 19*n*, 94*n*, 95*n*, 96*n*, 100, 154 and *n*, 167, 185, 186, 192 and *n*, 242, 254, 266, 320*n*, 329 and *n*, 379*n*, 409*n*, 448, 449, 450, 451, 453, 496, 527, 528, 544, 546, 610*n*, 645, 653–54, 708 and *n*, 881, 920, 946, 969–71, 1057, 1081; cod, 1008, 1011; for George Washington's command, 819; for Massachusetts Navy, 461, 829; purchased for *Boston*, 1139; rock fish, 300; sales of, 944, 945, 1089; supply of, from Chesapeake Bay, 102
- Fisher, Archibald, 922
- Fisher, D. (Capt.), 633, 634*n* (*Friendship*)
- Fisher, Jabez (member, Massachusetts House of Representatives), 486
- Fisher, Siphonis (Capt.), 184, 186*n* (*Success*)
- Fisher's Island, N.Y., 37
- Fishing: on African coast, 971, 986; British fisheries as target for French expedition, 959, 961–62, 1121, 1122; effects of Prohibitory Act on, 969–71, 986–87, 994, 995; French government prohibits departure of French vessels engaged in, 944; loss of, to Massachusetts, 167; on Newfoundland Banks, 959, 961–62, 986–87, 1121, 1122, 1140; vessels formerly engaged in, 910; mentioned, 1150. *See also* Whaling
- Fishkill, N.Y., 278, 517
- Fisk, John (Capt., Massachusetts Navy), 192, 193*n*, 461 and *n*, 529 (*Massachusetts*)
- Fisk, John (merchant at Salem, Mass.), 854*n*
- Fitches, — (merchants at Kingston, Jamaica), 122
- Fitzherbert, Thomas (Capt., RN), 36, 378, 553 (*Raisonable*)
- Fitzhugh, John (Seaman, Virginia Navy), 226, 1159
- Flag, Ebenezer (Seaman, Continental Navy), 578, 584
- Flags: striped pendant, 1107; **American:** carried by French convoy, 1039; carried by privateers, 901; Continental jack, 118; and Continental Navy ships, 1056; ensigns, 934, 1001–2, 1004, 1005, 1008, 1011, 1176; and *Fairfield*, 61–62; flown at New Orleans, 650, 801; flown by: *Alfred*, 575; American privateers, 316, 1175; *Boston*, 402, 416; British warships, 629; Continental Navy ships, 423; Maryland Navy ships, 414; merchantman, 106; privateers, 91, 92, 634, 721; *Randolph*, 544, 683; Swedish merchantman, 753; *Virginia*, 848, 849; flown over Fort Nassau, 247, 248, 251, 336, 444, 445; flown over Natchez Landing, 678; foul weather jacks, 1169; received at New Orleans, 706; saluted, 1005, 1033, 1046; and *Whim*, 61–62; **British:** admirals', 1083, 1084; ensigns, 45, 563, 564, 567, 568, 925, 1186; flown by: British letters of marque, 1078, 1079; Massachusetts Navy ships, 373; whalers, 901; *Yarmouth*, 544, 683, 837; flown in New Orleans harbor, 649; insults to, 642–43, 649, 747, 1125; pendants, 1112; pennant, 563, 564, 565, 567, 568, 569; St. George's jack, 45; Union jack, 45; **Danish**, 97, 402, 468, 750; mentioned, 1072; **Dutch**, 307, 852, 853, 1186; **French:** confirmed, 598; ensigns, 563, 565, 567, 569, 872, 906, 1002*n*, 1006, 1107, 1186; flown by: American merchantmen, 286, 423; American privateers, 286, 485 and *n*, 666, 809, 1107; Americans, 972, 974; Bermudian merchant ship, 30*n*; French merchantmen, 237, 399, 415, 430; French Navy ships, 635, 1107; frigate-built ships, 658; Massachusetts Navy vessels, 827; merchantman, 621; prizes, 631; Royal Navy ships, 753; ships carrying munitions to America, 314, 1039; whalers, 901; jacks, 118; Normandy colors, 416; pendants, 1107; pennant, 563, 565, 567, 569; saluted, 1046, 1118, 1119; and salute of U.S. flag, 1033; used to answer signal, 238, 239; vessels expected to be flying, 787; mentioned, 862, 1042–43; **Hamburg**, 1052; **Hessian**, 103; **Spanish**, 650, 747–48, 901, 1053, 1134; **Swedish**, 753, 910*n*
- Flags of truce: procedures concerning, 759 and *n*; **American**, 133, 406, 462, 819; admission of, into British lines, 785; alleged violation of, 674, 711, 759, 774, 790; John Barry and, 662; to Choctaw Indians, 679; fired at, 621–22; Nathaniel Galt and, 774, 819; to Gov. Gambier, 251; at Nassau, Bahamas, 247; at Newport, 406; from Portsmouth, Va., 752*n*; and provisions, 55;

- requested, 641; Isaiah Robinson and, 774, 819; to St. Augustine, E. Fla., 838; sent on board Royal Navy vessels, 133; **British:** and John Burgoyne, 84, 85*n*, 709; and cartel fleet, 758; and Convention Army, 84; and Dalrymple's convoy, 506; *Favorite*, 229; and John Fergusson, 642; and Don Bernardo de Gálvez, 642; list of prisoners transported via, 785; from Newport, 263; Richard Onslow requests, 752*n*; prizes taken under cover of, 796; at Providence, R.I., 84, 85*n*; in Rappahannock R., 47, 48*n*; requested, 606; and *Royal Bounty*, 783–84, 802; and *Senegal*, 806; and *St. Albans*, 743; status of bearers of, 85; for vessels, 587; and women prisoners, 663
- Flamand* [formerly *Heureux*], ship: Congress employs for voyage to South Carolina, 410–12, 440, 497–98, 765 and *n*; Continental Navy officers assigned to, 410, 412, 498, 639; mutiny by crew of, 765*n*; at Portsmouth, N.H., 497, 498*n*, 950, 953, 956*n*; and prize shares, 410, 498; and return cargo from America, 950, 953; sailing of, 765 and *n*; supplies for, 494, 495*n* (Pierre Landais; de Fassy)
- Flambeau*, brig: captured by *Carysfort* and *Lizard*, 217–18 (Jean Cas Major)
- Flanders, Austrian Netherlands, 864, 958, 961
- Flawd, Thomas, 841
- Flax, 293, 765
- Flaxseed, 74, 185, 192, 193, 279–80, 375, 376, 653, 654*n*, 782 and *n*, 783*n*, 786, 842*n*, 999
- Fleet, William (Capt.), 158, 212
- Fleming, John (Seaman, Virginia Navy), 1160
- Fletcher, Charles, Dr. (Surgeon, RN), 292
- Fletcher, John, 128
- Fletcher, John (Capt.), 944, 945 and *n* (*Success*)
- Flcury, François-Louis Teissèdre de (Lt. Col. of Engineers, Continental Army), 174*n*, 193–94; **to:** John Laurens, 172–74, 194; **from:** John Laurens, 205
- Flinn, John (Seaman, Maryland Navy), 9
- Flinn, Thomas (Capt.), 24*n* (*Betsy*)
- Flora*, brig: captured by *General Mercer*, 870 (John Robins)
- Flora*, HMS, 33, 37, 298, 552; **recaptures:** *Fox*, 288 (John Brisbane)
- Flore*, French Navy frigate, 1131–32 (Marquis de Castellane-Majastre)
- Florida*, HM sloop: condition of, 153, 154*n*, 156–57, 157*n*, 523, 703, 715, 716, 755–56; converted to floating magazine, 716; crew of, 153, 523, 703, 715, 716, 756; and defense of W. Fla., 698, 800; disposal of, 756; and provisions for *West Florida*, 698, 702*n*; on station, 122, 123*n* (John Osborn)
- Florida*, West Florida Province sloop, 501 (Adam Chrystie)
- Florida. *See* East Florida; West Florida; Floridas, The
- Florida, Gulf of, 121
- Floridablanca, José Moñino, Conde de (Spanish Minister of State): and American privateers, 872*n*, 897; and appointment of ambassador to Great Britain, 898, 1026; and British grievances against Trinidad, 1027; and capture of *Britannia*, 1012*n*; censures Felix O'Neill, 869; on Gustavus Conyngham, 1013; and trading license granted House of Cardoqui, 897–98; **to:** Francisco de Escarano, 1013; **from:** Marques de Bascourt, 1008–12; Josef de la Villa, 1014–16
- Florida Keys, 31
- Floridas, The, 887*n*, 1060, 1101
- Flour: to be exported from Sinepuxent, Md., to Boston, 410, 421; British attempt to destroy, 797; as cargo, 24, 301*n*, 357, 414 and *n*, 430, 448, 449, 450, 451, 452; importance of trade with Boston, 351; for Massachusetts Navy, 461, 826; for Royal Navy, 340; for Virginia Navy, 805; for Willing's Expedition, 10; mentioned, 301
- Flower, Benjamin (Col., Continental Army), 518 and *n*; **from:** George Washington, 690–91
- Floyd, Richard, 728, 730
- Fly*, sloop: captured by *Oliver Cromwell*, 11 (John Bray)
- Fly*, HM sloop, 583–84, 598, 647, 684, 853 (Edward Garner)
- Fly*, Continental Navy sloop, 463 (Hoysteed Hacker; Elisha Warner)
- Fly*, sloop: captured by *Aurora's* tender *Libra*, 470 and *n*, 644–45 (Timothy Toby)
- Fly*, American privateer vessel, 93, 739, 740*n* (Thomas Palmer [Mansfield])
- Flying American*, merchant vessel, 868
- Flying Fish*, British supply sloop, 976
- Flyn, Paul (Capt.), 35*n*, 1003 and *n* (*Weymouth*)
- Fogland Ferry, R.I., 298
- Fogland Point, R.I., 670
- Foley, Marcus (Pvt., Continental Army), 71
- Folger, John (Capt.), 104
- Folger, Reubin, 922
- Folger, Timothy (merchant at Nantucket, Mass.), 134*n*
- Forand, Jean François (Capt.), 24*n*, 30*n* (*Alexandrine*)
- Forbes, James (Maryland Delegate to the Continental Congress; member, Commerce Committee, Marine Committee), 136, 161, 272, 397, 412
- Ford, John (Capt., RN), 36, 96, 126, 244, 271, 297, 378, 552 (*Unicorn*)
- Forster [Foster], — (Capt.), 365 (*Nancy*)
- Fort Barrington, Ga., 677, 745
- Fort Charles, Barbados, 647
- Fort Charlotte, W. Fla., 592, 593, 596*n*
- Fort Clinton, West Point, N.Y., 835, 836*n*
- Fort Cumberland, Nova Scotia, 17, 530
- Fort Frederica, Ga., 677 and *n*
- Fort Gage, Kaskaskia, Illinois Territory, 755*n*, 795*n*
- Fort Hancock, Beaufort, N.C., 441
- Fort Johnson, S.C., 1072
- Fort Mercer [Red Bank], N.J., 306, 760*n*
- Fort Mifflin [Mud Fort; Fort Island], Pa., 306
- Fort Montagu [Fort Johnson], New Providence Island, Bahamas, 247, 248, 252*n*, 336, 401 and *n*, 444, 445*n*
- Fort Montgomery, N.Y., 764, 835

- Fort Nassau, New Providence Island, Bahamas: British efforts to recapture, 248, 250–51; captured by Continental Marines, 218 and *n*, 245, 335, 400, 401 and *n*, 431, 444, 469, 538 and *n*; fires on Jamaican privateer *Gayton*, 336, 401; gunpowder stored at, 247; planned attack on, 1170; mentioned, 252*n*
- Forton Prison, Portsmouth, England: American sailors committed to, 893*n*, 908, 912 and *n*, 921, 922*n*, 930; black hole, 886, 887, 893*n*, 1067; conditions in, 885–87, 892; escape attempts, 886, 887, 893*n*, 997*n*, 1006, 1067, 1117 and *n*; false report of release of prisoners from, 1129; Frenchmen committed to, 930; infirmary, 886; list of prisoners in, 888–91; and news of impressment in English ports, 1094; number of Americans in, 886, 892; officers segregated from seamen in, 924; petition of Americans in, 892–93, 1084–85, 1117; sickness in, 892; subscription for relief of American prisoners in, 909; John Thornton visits, 865–66, 885–87; mentioned, 996
- Fort Panmure, W. Fla., 595, 596*n*, 682, 683*n*
- Fort Pitt, Pa.: bateaux at, 595, 755, 794; Continental Army armed boats built at, 843, 844; Brig. Gen. Hand's headquarters at, 379; Willing's Expedition and, 10, 152, 522, 681, 697, 753, 754, 792, 794
- Fort Royal, Martinique: American privateers at, 164; John Carmody goes to, 154; fires on *Seaford*, 471; French frigate and, 73; *Hampden* captured near, 471, 571, 573, 598; privileges accorded prizes in, 62; *Rattlesnake* salutes, 286; *Republic* at, 614*n*; royal dockyard at, 26; Royal Navy vessels off, 471; work on, 138–39
- Fort Royal Bay [Baie de Fort Royal], Martinique, 543
- Fort St. Gabriel, La., 500, 524, 526, 697, 698, 707, 746
- Fort St. John, La., 296 and *n*, 760, 761, 762
- Fort Ticonderoga, N.Y., 868
- Fortune*, brig, 192 and *n*, 644–45 (William Frefethem or Trefethem)
- Fortune*, schooner: captured by *Badger*, 449
- Fortune*, American privateer sloop, 164
- Fortune*, sloop [1776]: captured by *Badger*, 449
- Fortune*, sloop [1777]: captured by Virginia militia, 430 and *n*, 591–92
- Fortune*, sloop: captured by *Lord North*, 129 (François Serge)
- Fortune*, ship: captured by French privateer, 237*n*; recaptured by *St. Albans* and *Otter*, 237 and *n*, 266, 267*n*, 750 and *n* (Joseph Mass)
- Fort Washington, Beaufort, N.C., 441
- Fort Washington, N.Y., 891
- Fort Wilkins, Charleston, S.C., 69
- Foster, Bossenger (merchant at Boston), 476, 478, 733, 734
- Foster, Ebenezer, 234, 242, 614
- Foster, Joseph, 785
- Foster, Peter (Carpenter's Mate, Virginia Navy), 225
- Foster, Thomas, 627
- Foster, Thomas Wait (Gunner, Connecticut Navy), 474, 480*n*
- Foster, Voss (Seaman, Virginia Navy), 226
- Foster [Forster], W. (Capt.), 159*n*, 165*n*, 229 and *n*, 381 and *n* (*New Duckinfield*)
- Fotheringham, Patrick (Capt., RN): anecdote from court-martial of, 1081; Sir George Collier returns command to, 33, 35*n*, 183, 1007–8; court-martial ordered for, 880, 881*n*; at Halifax, Nova Scotia, 555; ordered to England, 657; requests court-martial, 1008; returns to England, 1007; **to**: Philip Stephens, 1007–8; mentioned, 35*n*, 99*n*, 183*n*, 659*n* (*Fox*)
- Foudroyant*, HMS, 866, 936; **captures**: *Lynch*, 867*n* (John Jervis)
- Fowey*, HMS, 32, 38, 169, 170*n*, 555 (Henry Colins)
- Fowler, — (Storekeeper, RN), 912
- Fowler, Thomas (Seaman, Continental Navy), 580
- Fox*, Continental Navy frigate, 288–91; captured by *Flora*, 288 (Stephen Hill)
- Fox*, HMS: captured by *Boston* and *Hancock*, 33, 99*n*, 384, 1008 and *n*, 1081; condition of, 33; and Continental Navy officers captured in, 148*n*; and convoy to England, 182, 657, 1007; court-martial on loss of, 33, 880, 881*n*, 1008, 1081; fitting out, 33–34, 182, 555, 657, 880, 881*n*; Fotheringham restored to command of, 33, 183 and *n*, 1007–8; at Halifax, Nova Scotia, 265, 555; officers of, 98 (Patrick Fotheringham)
- Foxton, W. (Capt.), 195*n* (*Symmetry*)
- Fraiture*, brig: captured by *Winchelsea*, 448
- France, Jan de (Seaman, Continental Navy), 582
- France: acknowledges American independence, 670; and aid to America, 164; and alliance with Spain, 1077, 1121, 1123; and alliance with United States, 723, 903*n*, 911, 1045, 1115, 1119, 1140; American cargo intended for, 207, 333, 384, 385, 425, 586–87, 588–89, 654, 757; American munitions source, 35, 102; American ordnance source, 658; American prizes sold in, 652; Americans born in, 791, 888, 890, 891; authority of American Commissioners in, 918; *Boston* bound for, 263, 312, 355*n*, 369, 375*n*, 383, 384*n*, 723 and *n*; British deserters escape to, 866; captures from, 745; cargo exported from, 74, 177 and *n*, 426, 450, 454*n*, 658, 884; cargo ordered from, 167–68, 757; and change in British strategy, 1111; Continental agents in, 471; Continental Army officers from, 626; Continental Navy officers in, 1037; Gustavus Conyngham on, 1059; enthusiasm in, for United States, 950, 954; and French and Indian War, 17; French army officers sail to America as adventurers, 210–11; French merchantmen at Charleston, 337; French merchantmen at Martinique, 405; French seamen serve in American privateers, 626; frigates for South Carolina Navy sought in, 512; interception of vessels to America from, 787; and invasion of Great Britain, 958, 961; inward-bound vessels, 70, 112, 133, 164, 205–6, 279, 337, 341, 363, 364, 397,

- 410, 505, 662*n*, 757, 868, 1024, 1089; merchant vessels of, 164, 750; and neutral rights, 635, 917, 926; outward-bound vessels, 74, 133, 202, 347, 363, 405, 534, 660, 765*n*; ports of, reportedly blockaded, 973, 975, 976*n*; prizes sent into, 867; proposal to build privateer in, 712; protection for trading vessels of, 189–90; registered seamen of, 1040; restores American prizes to English owners, 1080; sailors from, 50; sale of armed ships from, 488; and trade with America, 206, 426, 536, 712, 749–50, 757; treaties with United States, 978–79, 1027–28, 1064*n*, 1084*n*, 1091*n*, 1093, 1098, 1101, 1103, 1114, 1115*n*; U.S. ambassador to, 723; vessels captured off, 917; and war with Great Britain, 70, 138–39, 164, 299, 346, 347, 629, 635, 915, 1084*n*, 1099, 1108–9
- France, Île de [Mauritius], 960, 962 and *n*
- Francés Viejo, Cabo [Old Cape François], Santo Domingo, 851
- Francis, Joseph (Seaman, Continental Navy), 580
- Franklin, Michael (Col., British Army; Superintendent of Indian Affairs, Nova Scotia), 16, 18*n*
- François, — (merchant at Nantes, France), 878
- Francy, Jean-Baptiste-Lazare Théveneau de, 364, 365, 410, 412; **to:** John Langdon, 497–99; **from:** Pierre-Augustin Caron de Beaumarchais, 949–56
- Franklin, Pennsylvania Navy galley, 201*n* (Nathan Boys)
- Franklin, Washington's Fleet schooner: **captures** (with *Hancock*): *Peggy*, 653, 654*n*; *Triton*, 50*n*, 74*n*, 279*n*, 287*n*, 654*n* (John Skimmer)
- Franklin, Benjamin (American Commissioner in France): authority of, 312, 918; and Peter Collas, 50 and *n*; and Gustavus Conyngham, 1059; correspondents of, 910*n*; and frigate *Providence*, 471; has Jonathan Williams, Jr.'s, accounts audited, 878*n*, 966*n*, 1054*n*, 1056*n*; health, 685; on importation of British goods, 914; information prejudicial to, 1000; inquires about convoy's delay, 1063*n*; loss of dispatches and letters for, 1112–13, 1113*n*; Louis XVI receives, 1142; opens French loan, 979; promises to recommend Lagoanere & Cie., 1032–33; on *Ranger's* prize agency, 919; receives intelligence reports, 903 and *n*; and reimbursements, 1063*n*; reportedly admitted as ambassador, 723; reported visit of, to Germany, 207; rumored stabbing of, 299*n*, 790; sends war materials to America, 1035–37; signs commercial treaty with France, 978; and stock-jobbing, 886; on vessels trading from Great Britain, 925; **to:** John Paul Jones, 919–20; **from:** John Emery, 1080; Arthur Lee, 919; Marston Watson, 879; Jonathan Williams, Jr., 1061–63; mentioned, 1047, 1096*n*, 1138*n*, 1143
- Franklin, Walter, 350*n*
- Franklin, William Temple, 1062, 1063*n*
- Frazer's [Fraizers] Ferry, Va., 694, 806
- Frazer's Ferry Shipyard, Va., 806*n*
- Frazier, Archibald (seaman, British letter of marque schooner *Martha*), 1078
- Frazier [Frazer], William (Virginia merchant), 121, 176, 327, 620 and *n*, 1162, 1165
- Frederica River, Ga., 535 and *n*, 677, 745*n*
- Frederica Sound [St. Simons Sound], Ga., 535 and *n*, 676, 677*n*, 744, 745*n*
- Frederick, Md., 175
- Frederick County, Md., 889
- Fredericksburg, Va., 364
- Frederick II, King of Prussia, 723
- Freeborn, Isaac (Capt.), 233, 367, 368*n*, 528 and *n*, 710, 739, 740*n* (*Revenge*)
- Free Briton*, brigantine: captured by *Fair Play*, 319, 320*n*; recaptured by *Seaford*, 319, 320*n*, 644–45 (John Drayton)
- Freedom*, brig: captured by *Laurel*, 129 (Joseph Hudson)
- Freedom*, Massachusetts Navy brigantine, 107 and *n*, 435, 786*n* (John Clouston)
- Freeman, Barry, 605
- Freeman, Edward (Pvt., Maryland Marines), 9, 307
- Freeman, Hezekiah (Capt.), 548*n*, 710*n* (*Sally*)
- Freeman, Isaac (Capt., Massachusetts Navy), 140, 158–59, 434 (*Republic*)
- Freeman's Journal*, or, *New-Hampshire Gazette* (Portsmouth): 1778: 13 Jan., 100; 20 Jan., 164–65
- Freetown, Mass., 149, 615
- Frefethem [Trefethem], William (Capt.), 644 (*Fortune*)
- French, — (seaman, New Hampshire privateer ship *Portsmouth*), 100
- French, Dominick (Capt.): **deposition:** 61–63 (*Whim*)
- French and Indian War, 17, 21
- Frenchman Bay, Me., 160*n*, 185
- French Town*, schooner: captured by *Badger*, 450
- Friends*, brig: captured by *Apollo* and *Venus*, 83 and *n* (Hugh Hill)
- Friends Adventure*, schooner, 28
- Friends Adventure*, New Hampshire privateer schooner, 220 (Kinsman Peverly)
- Friendship*, brig: captured by *Glasgow*, 452, 455*n*
- Friendship*, brig, 653 (Alex Exceen)
- Friendship*, brig, 165 (Joshua Loring)
- Friendship*, brig: captured by *Eagle*, 35 (James Morris)
- Friendship*, schooner: captured by *Badger*, 449
- Friendship*, Massachusetts letter of marque schooner: captured by *Tom*, 266 and *n* (Benjamin Ellingwood)
- Friendship*, British letter of marque ship: **captures:** *General Gates*, 633 and *n*, 634 (D. Fisher)
- Friendship*, sloop: captured by *Emerald's* tender *Polly*, 414 and *n*
- Friendship*, sloop: captured by *Harlequin*, 130 (Arthur Davis)
- Friendship*, sloop: captured by *Apollo*, 148–49 and *n* (Thomas Harmon)
- Friskie, Caleb (Lt., Connecticut Navy), 475, 476, 480*n*
- Fromage, Jacques (Seaman, Continental Navy), 582

- Froment, — (apothecary, St. Pierre, Martinique), 829
- Frost, George (New Hampshire Delegate to the Continental Congress), 272
- Frost, John, 841
- Fudger, Harris Ellery, Dr. (Surgeon, Massachusetts Navy), 54 and *n*, 234 and *n*
- Fulford, John (Maj., Maryland Militia), 208
- Fuller, William (Capt.), 184 (*Hawke*)
- Funchal, Bay of, Madeira Islands, 1035
- Fundy, Bay of, Nova Scotia, 17, 184, 424, 530
- Furlong, Laurence (Capt.), 212 and *n*, 710*n* (*True Blue*)
- Furnavil, Alexander (Capt., Maryland Militia), 23
- Furneaux, Tobias (Capt., RN): exchange of, 32, 107, 108*n*, 406 and *n*, 418, 545, 785, 819 and *n*; **to**: Nicholas Cooke, 545 (*Syren*)
- Furness, William (Seaman, Continental Navy), 1074
- Furnis, Robert (merchant at Portsmouth, N.H.), 297*n*
- Furs, 536, 607, 608, 824
- Gadderer, John (Boatswain, RN), 854
- Gage, Nova Scotia Province armed sloop, 17, 18 and *n*; **captures**: unidentified Massachusetts privateer, 83
- Gain, Elisha (Capt.), 453 (*Matomphkin*)
- Gaine [Gaines], Hugh, 497
- Galatea, HMS: Journal: 14, 24, 49, 68, 156, 182, 227, 268; and defense of E. Fla., 534–35, 632; needs water, 337, 342*n*; prize of, commissioned as privateer, 206; sick crewman of, 341, 677; at St. Augustine, E. Fla., 337, 339, 753; station of, 40, 556, 632, 744; **captures**: *Chance*, 182 and *n*, 340, 342*n*; *Favorite*, 68, 187, 188*n*; *Jolly Robin*, 14 and *n*, 187, 188*n*; *Katy*, 227; *Peggy*, 400*n*; *Rosière D'Artois*, 268 and *n*, 750 and *n*; *Speedwell*, 49 and *n*, 187, 188*n*; *St. Ann*, 24, 187, 188*n*; *Three Friends*, 125; **captures** (with *Nautilus*): *Mermaid*, 126 (Thomas Jordan)
- Gale, Edward (Carpenter's Mate, Continental Navy), 964*n*
- Gale, George, Dr. (Surgeon, Maryland Militia), 23
- Galicía, Spain, 1032–33, 1120
- Gallardo, Spanish Navy ship of the line, 869, 946
- Galleys
- British Navy, 798; *Alarm*, 37, 298 and *n*, 802, 832, 880, 1129; *Cornwallis*, 39; *Crane*, 38; *Dependence*, 38, 797 and *n*; *Philadelphia*, 321; *Spitfire*, 38, 813–17
- Connecticut Navy, 797, 804
- Georgia Navy, 311 and *n*, 329
- Maryland Navy: *Baltimore*, 8, 9, 10 and *n*, 847; *Chester*, 8, 10 and *n*, 23 and *n*, 47; *Conqueror*, 8, 9, 10, 299, 317 and *n*, 323 and *n*, 327 and *n*; *Independence*, 8–9, 299, 307, 847
- Massachusetts Navy: *Lincoln*, 22 and *n*, 46
- Pennsylvania Navy, 304, 305, 306, 791
- Rhode Island Navy: *Spitfire*, 797 and *n*
- Virginia Navy, 1168; *Accomac*, 1156; *Caswell*, 836 and *n*, 1154, 1158; *Diligence*, 1156; *Henry*, 805, 806, 836, 1153, 1154, 1159, 1164, 1166; *Hero*, 327, 1160, 1161, 1166, 1167; *Lewis*, 1153, 1163; *Manley*, 806, 836, 1153, 1154, 1160, 1161, 1166, 1167; *Norfolk Revenge*, 1159, 1161, 1162, 1165, 1167; *Page*, 1155, 1163, 1164; *Protector*, 821, 1153, 1154, 1155, 1163, 1167; *Safeguard*, 44, 1153, 1164, 1165, 1166
- Galloway, Joseph (Superintendent of Police and Port of Philadelphia), 346, 347
- Gallssay, —, Messrs. (merchants at Nantes, France), 998–99
- Galt, Nathaniel (Capt., Pennsylvania Navy), 674 and *n*, 711 and *n*, 759, 774 and *n*, 790, 818–19, 819*n*
- Gálvez, Don Bernardo de, (Gov., Louisiana; Col., Spanish Army): on abuse of passport, 525; on British inspections at Bayou St. John, 295–96, 446 and *n*, 760–62, 762*n*; on British raid on Manchac, 777–78, 779; and British subjects imprisoned in La., 833; and captured British property, 607, 608, 650, 681, 695, 698, 704, 706–7, 745–46, 754, 756, 777, 778–79, 780; and captured slaves, 607, 608, 695, 698, 699, 706; on Choctaws, 446*n*, 778, 779–80; delivers goods from Spain for United States to James Willing, 775–76, 776*n*; on British depredations on Mississippi R., 705–6, 778, 780; favors selling goods to Continental Commerce Committee, 535, 609, 610*n*; grants protection for British civilians, 525*n*, 526, 606–8, 608*n*, 643, 651, 697, 699, 704, 706, 778–79, 780, 825; instructions regarding visits from Royal Navy officers, 446; and insults made to British by Americans, 649, 650–51, 747; letters to, captured, 807 and *n*; and navigation rights on Mississippi R., 650, 704–6, 719*n*, 746; and *Neptune*, 699, 707, 776–77, 777*n*; offers assistance and provisions to British, 643, 649; offers protection for *Sylph* against American raid, 649, 651, 747–48; permits sale of captured goods, 535–36, 607–8, 681, 754; Oliver Pollock to consult with, 536; and *Rebecca*, 715, 746; receives dispatches from Congress, 681, 683*n*; on Spanish neutrality, 502–3, 606–8, 643, 649, 704, 706, 760, 761, 762 and *n*; and Willing's Expedition, 606–7, 607*n*, 609, 610*n*, 642, 643, 649, 650, 681, 697–98, 699, 704, 706–7, 746, 747–48, 754, 776–77, 777*n*, 793, 801; **proclamation**: 502–4; **to**: Don Antonio Bucareli y Ursua, 777–80; John Fergusson, 643, 649, 704–6, 747–48, 756; Don José de Gálvez, 606–8, 609–10, 775–76; Don Josef Petely, 446; Don Baltasar de Villiers, 525; **from**: John Fergusson, 642–43, 650–51, 745–47, 833; Don Josef Petely, 295–96, 761–62; James Willing, 706–7, 776–77; mentioned, 208, 209*n*, 236 and *n*, 719*n*, 755, 756*n*
- Gálvez, Don José de, (Spanish Minister of State for the Indies), 776*n*, 924; **from**: Don Bernardo de Gálvez, 606–8, 609–10, 775–76
- Gambia River, 958, 960
- Gambier, James (Rear Adm., RN), 912 and *n*, 1065, 1066*n*, 1083, 1084*n*, 1087*n*, 1105, 1106

- Gambier, John (Lt. Gov., Bahamas): and American privateers, 431; appointed by Lord George Germain, 210; on clandestine trade with Americans, 210, 431; dispatches from, 401 and *n*; orders munitions stored at Fort Nassau, 247; requests naval presence, 210, 431; requests soldiers to garrison forts, 431; and 2d New Providence Expedition, 248, 444–45, 469, 470*n*; surrenders Fort Montagu, 444, 445*n*; **to**: Lord George Germain, 431; Viscount Howe, 210; mentioned, 252*n*
- Garandell, Pierre (Seaman, Continental Navy), 581
- Gardin, William (British merchant at New Orleans): **to**: John Fergusson, 807–8
- Gardiner, Jonathan, 308
- Gardiner's Bay, N.Y., 740, 818
- Gardner, —, 479
- Gardner, Alan (Capt., RN), 38, 169, 448, 552, 802, 813, 815–16, 816*n*; **to**: Walter Griffith, 816–17 (*Maidstone*)
- Gardner, Joseph (Capt.): **to**: Robert Stevens & Co., 496 (*Greenwich*)
- Gardner, Joseph, Dr., 749 and *n*
- Gardner [Gardiner], Nicholas Easton (2d Mate, Continental Navy), 403
- Gardner, Samuel (Seaman, Maryland Navy), 23
- Gardner, William (Deputy Continental Agent for New Hampshire), 498, 499*n*
- Garδοqui, James (merchant at Madrid, Spain), 879, 904–5, 906, 907*n*; **to**: Arthur Lee, 904–5
- Garδοqui, Joseph (merchant at Bilbao, Spain), 872, 879
- Garδοqui, Joseph, & Sons (merchants at Bilbao, Spain): abuse trading license, 897–98; as American prize agents, 242, 917; and *Dolphin*, 599, 600–601; fit out *Revenge*, 918; and John Beach, 1038; Massachusetts State trading vessels consigned to, 897, 398*n*; payments to, 918; and *Revenge's* accounts, 920, 957, 1025, 1032, 1095; supplies funds to Continental Navy officers, 906–7; tobacco consigned to, 689, 690*n*, 984; **to**: Gustavus Conyngham, 906–7, 920; **from**: Massachusetts Board of War, 599–601; mentioned, 1080
- Garic, Juan Baptista (Governor's Clerk, Louisiana), 503, 504
- Garland, HMS, 40, 557 (Richard Pearson)
- Garland, George (Capt., Pennsylvania Navy), 65 (*Chatham*)
- Garner, Edward (Comdr., RN), 598 and *n* (*Fly*)
- Garnier, William (Capt., RN): and defense of W. Fla., 492, 499, 501, 522–23; issues sailing orders for *Snail*, 15–16; and recapture of *Rebecca*, 492, 522–23; sends sailors for *West Florida*, 499, 501, 523; sends *Sylph* to Mississippi R., 499, 523; and *Snail's* commission, 145, 146, 147 and *n*, 252, 254*n*; and *Vixen's* commission, 513, 515, 516*n*; West Florida Governor's Council consults, 490; **to**: Peter Chester, 499, 523; William Richardson, 15–16; **from**: Peter Chester, 522–23; mentioned, 124, 125, 154, 451, 452, 453 (*Southampton*)
- Garnett, William (Capt.), 130 (*Surprise*)
- Garrigues, James (Capt.), 454*n* (*Anne*)
- Garts, Charles (merchant at Baltimore), 366–67
- Gaston, merchantman, 1126–27 (Pierre Crispin Nicolas)
- Gates, Horatio (Maj. Gen., Continental Army; President, Continental Board of War), 175 and *n*, 629*n*, 653; **from**: George Washington, 741
- Gauche, — (French merchant), 1056
- Gaudin, — (French merchant), 1056
- Gaudraw [Goodrew, Gaudreau] (Seaman, Continental Navy), 1193, 1194
- Gault, —, 153
- Gault [Golch; Gouch], Robert, 1078, 1086, 1133 and *n*
- Gautarel, — (interpreter at Cape François), 16
- Gautier, Hyacinte (Seaman, Continental Navy), 582
- Gawin (Negro man), 430*n*
- Gayton, Jamaica privateer sloop, 247–48, 251, 252*n*, 335, 401, 444–45, 445*n*; **captures**: *Tryal*, 431 and *n*, 538; unidentified schooner, 538; unidentified sloops, 431 and *n*, 538; *Washington*, 431 and *n*, 538 (William Chambers)
- Gayton, Clark (Vice Adm., RN): and convoy from Pensacola, 800; and defense of W. Fla., 156, 157*n*, 718; departs Jamaica, 493, 566, 571; on disposition of ships in Jamaica Squadron, 122, 493, 976, 977 and *n*; and *Florida*, 157, 756; forwards intelligence, 753*n*; and French complaints, 121, 122, 218–19, 253, 269–70, 350, 513, 515, 996*n*; and French protection of American privateers, 666; and Henry Thorp's commission, 564, 568–69; and *Lady Parker*, 563, 567; on maintaining peace in West Indies, 270; makes appointments, 157, 976; makes preparations to transfer command, 270, 350, 352, 493; and manning, 121; orders and instructions for, 170, 996; orders of, for *Atalanta*, 718; purchases vessels, 976, 977 and *n*; receives dispatches, 401 and *n*; and restoration of seized slaves, 270; saluted, 296; **to**: Comte d'Argout, 269–70; John Dalling, 218–19; Philip Stephens, 121–23, 349–50; **from**: Thomas Lloyd, 156–57; John Osborn, 153–54; Thomas Pasley, 665–66; Philip Stephens, 976–77, 996; mentioned, 207, 330
- Gazetteer and New Daily Advertiser* (London): 1778: 6 Apr., 1089
- Gell, John (Capt., RN), 946, 1053*n*; **from**: Lords Commissioners of the Admiralty, 902 (*Thetis*)
- Generaces, Antonio, 525
- General Gates, brig, 1127 (James Tilden)
- General Gates, Continental Navy brigantine [formerly *Industrious Bee*], 355 and *n*, 653, 654*n*, 782 and *n* (John Skimmer)
- General Gates, Georgia privateer sloop: captured by *Friendship*, 633, 634 (Casper Rowx)
- General Howe [Howe], American privateer brig, 423, 424*n* (Staunton)
- General Lincoln, Massachusetts privateer schooner, 165 and *n* (John Margeson)
- General Mercer, Massachusetts privateer brig: at Bilbao, 984, 1053*n*, 1080, 1092 and *n*; cargo, 904,

- 945; and compensation to owners of, 1050–51, 1051*n*, 1063*n*; **captures**: *Clarendon*, 1050, 1051*n*; *George*, 870; *Hawke*, 870; *Mary*, 870; *Minehead*, 870 (James Babson)
- General Mercer*, Continental trading brigantine, 364
- General Mifflin*, Massachusetts privateer ship, 12*n*, 669, 763, 764 and *n*, 930*n*, 1002 and *n*; **captures**: *Fame*, 11; *Priscilla*, 891*n* (William Day; Daniel McNeill)
- General Montgomery*, Pennsylvania privateer brigantine, 888, 892; captured by *Levant*, 891*n*, 893*n* (Benjamin Hill)
- General Morris*, St. Vincent Province armed sloop, 139; **captures**: *Plymouth Packet*, 28
- General Moultrie*, South Carolina letter of marque ship: accounts paid, 216; armament, 1177*n*; arms, ordnance, and accoutrements for, 269; captaincy of, 59–60, 69; condition of, 68, 113; Continental Army soldiers to serve as marines in, 98 and *n*, 217; crew of, 113, 216; and engagement with *Yarmouth*, 543–44, 544*n*, 576, 683, 684*n*, 811 and *n*, 837, 838*n*, 1175, 1177 and *n*; fitting out, 357, 358, 489; provisions for, 113, 358, 800; in *Randolph's* squadron, 360, 361*n*, 850 and *n*, 1170 and *n*, 1175 and *n*, 1177*n*; and South Carolina Navy expedition, 81*n*, 113, 216; supplies for, 80, 444 (Jacob Johnson; Charles Biddle; Philip Sullivan)
- General Putnam*, Connecticut privateer ship: armament, 687; command of, 168 and *n*; fitting out, 168 and *n*, 685 and *n*, 843 and *n*; manning of, 687; muskets for, 435; ownership of, 29 and *n*; recruiting officers for, 213; sailing of, 168, 687; mentioned, 436*n* (Thomas Allon)
- General Smallwood*, Maryland State trading schooner, 78, 79*n*, 175, 201, 202*n*, 214–15, 224 and *n* (John Rogers)
- General Sullivan*, New Hampshire privateer brigantine, 220, 423, 424*n*, 739, 740*n* (Thomas Dalling)
- General Thompson*, schooner: captured by *Glasgow*, 451
- General Washington*, Massachusetts privateer brigantine: captured by *Seaford*, 157, 278 and *n*, 285 and *n*, 329 and *n*, 634, 644–45, 660 and *n*, 685 and *n*, 710*n*; operates out of Martinique, 164 and *n*; **captures**: *Countess of Province*, 929, 930*n*; *Jonathan*, 11, 12*n* (William Rogers)
- General Washington*, schooner: captured by *Hornet*, 452, 455*n*
- Generous Friend*, brig: recaptured by *Scarborough*, 184–85 (Stilman)
- Genevieve*, brig: captured by *Phoenix*, 59 and *n*, 101, 466 and *n* (Pierre Tourounet, or Tournet)
- Genoa, Italy, 1046
- Gentle, James (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- George*, brig: captured by *Portsmouth*, 164, 165*n*
- George*, brig: recaptured by *Orpheus* and *Amazon*, 356 and *n* (Joseph Cohoon)
- George*, brig, 309; captured by *General Mercer*, 870 (David Elsworthy)
- George*, brig: recaptured by *Rainbow's* tender, 184–85 (B. Heyard)
- George*, brig: captured by *Trumbull*, 356 (G. Williams)
- George*, brigantine, 1181, 1197*n*; captured by *Ranger*, 1024 and *n*, 1198*n* (Richard Bulfinch)
- George*, East Florida armed ship: **captures**: two unidentified ships, 1029 and *n*; **recaptures**: *Nephtune*, 1029 and *n* (John Hosmer)
- George*, armed sloop, 559
- George*, HM armed sloop, 691 and *n*, 804 (Robert Lightbody)
- George*, snow, 364, 365
- George*, British letter of marque snow: **captures** (with *Martha*): *Little Betsey*, 309 and *n* (James Askew)
- George*, British Army transport, 51, 75 (Archibald Bog)
- George* (Negro man; Seaman, Virginia Navy), 1160
- George*, D., and Co., 68*n*
- George*, Robert (Lt., Illinois Regiment, Virginia State troops), 680, 681, 682*n*, 753, 755*n*, 792, 851
- George*, Samuel (Seaman, Virginia Navy), 1160
- George III*, King of Great Britain and Ireland: advised on redeployment of armed forces, 1092; and American prisoners, 900, 987; appointments made by, 874, 1069; and conciliatory bills, 1069; on Franco-American alliance, 1103 and *n*; on William Howe's performance in America, 1016–17; and operations in North America, 1069, 1071, 1073 and *n*, 1100–1102, 1103; and operations in West Indies, 1101, 1103; orders attack on French convoy of American ships, 931, 1104; orders reinforcements for Floridas, 1101; permits Sir William Howe to return to England, 1016, 1069; and prosecution of *Thomas Koulikan*, 946, 948; receives Adm. Howe's dispatches, 880 and *n*, 899, 911; receives Lord Grantham's dispatches, 1026; on recruiting American loyalists, 1071; and relations with Spain, 650, 704–6, 746, 1026; and war with France, 1040, 1084, 1099, 1114, 1129–30; **to**: Sir Henry Clinton, 1100–1102; mentioned, 28, 272, 284, 322, 642, 659*n*, 760, 761, 781, 799, 808, 825, 1063–64
- Georges Island, Mass., 330
- Georgetown, Md., 163
- Georgetown, S.C., 245, 372, 403, 1170
- Georgia: American troops in, 332–33, 341; British incursions into, 744–45; British plan conquest of, 1071–73; exports from, 198, 333, 451, 452; hospital for military personnel in, 163; and incursions into E. Fla., 332–33, 676, 744–45; inward-bound vessels, 451; outward-bound vessels, 249, 452, 493, 644, 868; privateers from, 343, 645; ships built in, 350*n*, 801*n*; mentioned, 997, 1060
- Georgia Executive Council: Minutes: 163–64, 198, 283, 311, 328–29, 633; on export of indigo, 198; grants letters of marque, 328; and hospital for soldiers and sailors, 163, 283, 328; and manning for Georgia Navy, 106, 275–76; orders interdiction of provisions to E. Fla., 311; on re-

- cruiting for Continental Army, 275–76; on reform of Georgia Navy Board, 633; **to**: Georgia House of Assembly, 198
- Georgia House of Assembly, 106, 275–76, 311, 328, 633; **from**: Georgia Executive Council, 198
- Georgia Minute battalions, 276*n*
- Georgia Packet*, schooner: captured by *Southampton*, 451
- Gérard, Conrad-Alexandre (French Ambassador to the United States), 861–62, 862*n*, 1122, 1123 and *n*, 1131–32, 1132*n*; **from**: Silas Deane, 861–62, 1001
- Germain, Lord George (British Secretary of State for the American Dept.): and Antiguan ships, 899; on army-navy cooperation, 1073*n*; captured letter sent to, 745 and *n*; on conciliatory bills in Parliament, 1016; and grievances against Trinidad, 1027; Adm. Howe's letter and, 659*n*; intelligence for, 623, 636*n*; letters of, 522, 523, 713, 714, 718; and letters of marque, 114; orders for campaign in North America, 1016–17, 1069–73, 1102–3; and Peter Chester's authority, 700; and prisoners, 284, 745, 900–901, 1003; and provincial armed vessels, 17; receives Adm. Howe's dispatches, 880, 899 and *n*, 911; and reinforcements to North America, 625, 1017, 1103; requests accommodations for troops in *Leviathan*, 873; supports orders to seize American ships under French convoy, 1016, 1104; and Willing's Expedition, 523–25; **to**: British Colonial Governors in America, 900–901; Sir Henry Clinton, 1069–73, 1102–3; Sir William Howe, 1016–17; William Tryon, 901*n*; **from**: George James Bruere, 206–7, 713–14; Peter Chester, 792–95; John Dalling, 114–15, 330, 460; John Gambier, 431; Edward Hay, 284–85, 810–11; Lord Macartney, 368; Eyre Massey, 625; Valentine Morris, 21, 138, 285–87, 432–33, 624–25; Thomas Shirley, 623–24; John Stuart, 523–25; Patrick Tonyn, 210–11, 744–45; mentioned, 1084, 1092
- Germantown, Pa., 591
- Germany, 791, 973, 975, 1070
- Gerritt, Cesar, 841
- Gerry, Elbridge (Massachusetts Delegate to the Continental Congress), 272, 366, 812 and *n*, 897, 898*n*, 904; **from**: Peter Thacher, 812
- Gerry, Thomas (merchant at Marblehead, Mass.), 407*n*
- Gervais, John Lewis (member, South Carolina General Assembly): **to**: Henry Laurens, 360–61
- Gettell, George (seaman, Pennsylvania privateer ship *Oliver Cromwell*), 889
- Geyer, John (Capt.), 1058 and *n* (*Andrew*)
- Gibraltar, 1083, 1090, 1125, 1126, 1128, 1129, 1143
- Gibraltar, Straits of, 144, 971*n*, 1034, 1128, 1143
- Gibraltar Bay, 1066*n*
- Gibson, Hugh (Capt.), 129 (*Eagle*)
- Gibson, Thomas: **deposition**: 699
- Gibson, William (Register, Maryland Admiralty Court), 120*n*
- Gidoin, John Lewis (Capt., RN): at entrance of Chesapeake Bay, 40; libels captures, 48*n*; orders to Anthony J. P. Molloy, 620; and proclamation to Maryland civilians, 310; and pursuit of prizes, 112; reports ship entering York R., 848; transports British troops, 848; **to**: Vernon Hebb, 310; mentioned, 23–24, 29–30, 43, 48, 176, 181, 207*n*, 294, 311, 323, 468, 556, 631, 849 (*Richmond*)
- Gifford, David (Master, Rhode Island Navy), 673
- Gifford, Gideon (Seaman, Rhode Island Navy), 673
- Gildart, J. (merchant at Liverpool), 267*n*
- Gill, Anthony (Seaman, Continental Navy), 579
- Gill, Samuel (Capt.), 763 (*Helena*)
- Gill, Thomas (Seaman, Virginia Navy), 1160
- Gillon, Alexander (Commo., South Carolina Navy), 512*n*, 846 and *n*; **to**: President of Congress, 511–12
- Gillon, John (H.M. Interpreter at Dominica), 25, 26*n*
- Gilman, Nicholas (member, New Hampshire House of Representatives), 547 and *n*
- Giraud, — (employee of Caron de Beaumarchais's), 950, 953, 956*n*
- Gironde River [River Bordeaux], France, 864 and *n*, 1125, 1132, 1141 and *n*
- Glanure*, ship: captured by *Perseus* and *Lizard*, 422–23, 423*n*
- Glasgow, HMS: Journal: 469, 485, 562, 622–23; cruise of, 122; engages American privateers, 665–66; sale of captured tender of, 463; violates French territorial waters, 563–64, 567–68; **captures**: *Abigail*, 469; *Antonio*, 451; *Aurora*, 450; *Betsey & Ann* (schooner), 452; *Betsey & Ann* (sloop), 450; *Betsey* (schooner) [2], 451; *Defiance*, 453; *Dolphin*, 451; *Friendship*, 452; *General Thompson*, 451; *Henry*, 450; *Industry*, 451; *Juliana*, 450; *Lucy*, 622–23 and *n*; *Minerva*, 453; *Nancy* (schooner) [1], 562; *Nancy* (schooner) [2], 450; *Providence*, 450; *Rover*, 451; *Sally* (brig), 453; *Sally* (sloop), 450; *Success*, 453; *Tryall*, 451; unidentified privateer sloop, 666; unidentified schooner, 451; *Unity*, 450; *Volante*, 450; *William*, 450; mentioned, 566, 570 (Thomas Pasley)
- Glasgow, Scotland, 184, 185, 187, 233, 999, 1089 and *n*, 1093
- Glorieuse*, French Navy ship of the line, 987–90, 1114*n* (Chevalier de Bausset)
- Gloriosa*, Massachusetts privateer schooner: **captures**: *Oxford*, 407 and *n* (Daniel Parsons)
- Glorious Memory*, ship, 25 and *n*; captured by *Belona*, 70 (William Stewart)
- Gloucester*, Virginia Navy ship, 190, 743 and *n*, 1156, 1157, 1160, 1162, 1163 (Thomas Lilly)
- Gloucester*, Mass., 453, 834*n*
- Gloucester*, N.J., 261
- Gloucester County*, N.J., 135
- Gloucester County*, Va., 430, 591
- Gloucester Point*, N.J., 55, 427, 438
- Glover*, Massachusetts Board of War schooner, 234
- Glover*, John (Brig. Gen., Continental Army), 234 and *n*

- Glover, Jonathan (Col., Massachusetts Militia; member, Massachusetts Board of War), 132, 133*n*, 155, 192, 234 and *n*, 242, 394 and *n*; **to**: Massachusetts Board of War, 425–26
- Gloyland, France, 1192
- Gnospelius, Anthony (Marine, Connecticut Navy), 725, 726, 727, 730, 731, 734, 738*n*
- Godard, Pierre (Seaman, Continental Navy), 579
- Goddard, John (merchant at Boston), 475, 729
- Godin, François (Capt.), 129 (*Huron*)
- Godman, Samuel (Capt., Continental Army), 820, 821*n*
- Godson, Richard (merchant at Bristol, England), 1129
- Gomez, — (merchant at Bilbao, Spain), 1053
- Gondels, Joseph, 193
- Gonet, Charles Pierre (Commissaire de la Marine at L'Orient, France): **to**: Gabriel de Sartine, 1135–38
- Goodall, Samuel Granston (Capt., RN), 898 (*Pelican*)
- Goodfell, Daniel (seaman, Connecticut privateer sloop *Wooster*), 390
- Good Hope*, ship: captured by *Richmond*, 468 and *n* (Jurgen Larsen, or Lassin)
- Good Hope, Cape of, 993
- Good Intent*, schooner: captured by *Hazard* and *Tyrannicide*, 367, 368*n*, 528, 546, 547*n*; recaptured by British, 367–68, 368*n*, 527, 546 (William Dashpar)
- Goodrich, A. (merchant at Liverpool), 266*n*
- Goodrich, Bartlet, 206
- Goodrich, Bridger (Capt.), 206, 750 and *n*; **to**: William Hotham, 304–5 (*Hammond*)
- Goodrich, John, 206
- Goodrich, William, 206
- Goodwin, —, Mr., 107, 200
- Goodwin, Lazarus, 599
- Goodwin, Richard, 847
- Gordon, William, 592
- Gore, Samuel, 107, 192
- Gorham [Goreham], Joseph (Lt. Col., British Army), 17, 18*n*
- Gorham, Sturgis [Sturges] (merchant at New Bedford), 505 and *n*, 615, 727, 729; **to**: John Trevett, 616
- Gosport, England, 886, 909*n*, 1094
- Gosport, Va., 744 and *n*
- Goss, Joshua (Midn., Continental Navy), 1133
- Goss, William, Jr. (Boy, Continental Navy), 369 and *n*
- Gostling, George (British admiralty lawyer), 986
- Göteborg, Sweden, 760*n*, 910*n*, 958, 960
- Gough, Stephen (pilot, *Lydia*): **deposition**: 326–27
- Gould, —, 728
- Gould, James (merchant at Nassau, Bahamas), 247, 250, 444, 445
- Gould Island, East Passage, R.I., 298
- Gould Island, Sakonnet Passage, R.I., 302 and *n*, 670, 797 and *n*, 818 and *n*, 832 and *n*
- Gourel, Jan (Seaman, Continental Navy), 582
- Gourlade, Bérard Frères, & Monplaisir (merchants at L'Orient, France), 919: **to**: American Commissioners in France, 928–29; **from**: American Commissioners in France, 926; John Paul Jones, 1060–61
- Gourlade, Jacques-Alexandre (merchant at L'Orient, France), 917, 919, 1081; **from**: John Paul Jones, 1074–76
- Gouverneur, Isaac (merchant at Curaçao), 119, 162, 163*n*
- Gouyave [Guave] Bay, Grenada, 352, 353*n*
- Gover, Gitting (Midn., Maryland Navy), 8
- Governieur, Isaac. *See* Gouverneur, Isaac
- Governor Johnson* [*Governor Johnston*], brigantine, 363, 364
- Governor's Hill, Nassau, 250
- Gower, Lord [Granville Leveson-Gower, 2d Earl Gower] (British Lord President of the Council), 1016 and *n*, 1084, 1092
- Goyave, Guadeloupe, French West Indies, 94
- Grace*, ship, 891*n*, 893*n* (John Wardley)
- Gracieux*, brig: captured by *Revenge*, 872 and *n*, 918*n*, 920–21, 946 and *n*, 967*n*, 1029, 1030*n*, 1031–32, 1033*n*; claims regarding cargo of, 904, 905*n*, 919*n*, 921, 926, 928*n*, 1059 and *n*; justification for capture of, 957 and *n*, 967; problems caused by capture of, 1025, 1026*n* (Emanuel de Tournois)
- Graeme, Alexander (Capt., RN), 37, 554, 814, 816, 817*n* (*Kingsfisher*; *Sphynx*)
- Grafton, Duke of [Augustus Henry Fitzroy, 3d Duke of Grafton], 995–96
- Graham, Malcolm (Gunner, Rhode Island Navy), 673
- Graham, Thomas, 592
- Grammar [Gramnaer, Grammer], James (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Grampus*, HM storeship: carries dispatches, 657; carries naval stores, 33, 96, 150, 658; ordered to New York, 36, 150, 880; at Rhode Island, 33, 54 and *n*, 84, 85*n*, 552; transports French prisoner to England, 658 (Ambrose Reddall)
- Grand, Henri-Maximilien, 972, 974, 975*n*, 1063–64, 1064*n*; **to**: Rodolphe-Ferdinand Grand, 937–43, 1027–29
- Grand, Rodolphe-Ferdinand (banker at Paris): as banker for American Commissioners, 1096*n*; and Jonathan Williams, Jr.'s, credit, 876, 1051, 1067–68, 1110; protests capture of *Thamas Koulikan*, 943*n*, 1029*n*; **from**: Henri-Maximilien Grand, 937–43, 1027–29; mentioned, 928*n*
- Grand Banks, Newfoundland, 781
- Grand Bay, Dominica, 722
- Grand Cayman Island, British West Indies, 93
- Granis, Isaac (seaman, Connecticut privateer sloop *Wooster*), 390
- Grant, — (Cornet, British Army), 98
- Grant, John (Carpenter, Maryland Navy), 57
- Grant, Thomas, 653
- Grantham*, HM packet, 21
- Grantham, Lord [Thomas Robinson, 2d Baron] (British Ambassador to Spain): and American captures of British vessels, 1007; on appointments of Spanish ambassadors, 898, 924; on

- Bavarian succession, 924; and Arthur Lee's planned visit to Spain, 1077; on ransoming prizes, 923–24, 1023; on Spanish-Portuguese relations, 924; on Spanish treatment of Americans, 869, 897–98; and Spanish treatment of Gustavus Conyngham, 1013, 1125 and *n*; on *Syren*, 923; **to**: Lord Weymouth, 897–98, 923–24; **from**: Lord Weymouth, 1026–27
- Granville, France, 1135
- Grasshopper*, HM sloop, 839; Journal: 45, 49–50, 721; **captures**: *Adventure*, 49–50, 644–45; *Beggar's Benison*, 45, 644–45; **recaptures**: *Polly*, 612 (William Truscott; Robert B. Nicholas)
- Graves, Francis, 328
- Graves, John [2] (Lt., RN), 554 (*Thunder*)
- Graves, Paul (merchant at London), 184
- Graves, Richard C. (merchant at New Kent Co., Va.), 59
- Graves, Samuel [2] (Capt., RN), 40, 124, 557 (*Viper*)
- Graves, William (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Gray, —, 512
- Gray, — (Capt.), 854 (*Polly*)
- Gray, David (lt., Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Gray, Ellis (member, Massachusetts House of Representatives; member, Massachusetts Board of War), 478, 486 and *n*, 735
- Gray, James (Lt., Virginia Navy), 1165, 1166
- Gray, Sylvester (Capt.), 129 (*Swallow*)
- Great Abaco Island, Bahamas, 245, 251, 396, 445, 446*n*
- Great Britain: American debts to merchants of, 968; Cabinet, 1016, 1084, 1092–93; Canadian loyalty to, 1121, 1122; court of, 756; effect of war on trade of, 967, 985–87, 994–96; and incursions on coast of, 917; invasion of, 958, 961; militia to be embodied in, 1084; outward-bound vessels, 210; political situation in, 951, 954, 956; Privy Council, 948, 969; pro-war sentiment in, 1070; and relations with Spain, 642, 643, 833, 898; and war with France, 164, 629, 915, 1084*n*, 1099, 1108–9. *See also* England; Parliament, British
- Great Egg Harbor, N.J., 67
- Great Inagua Island, Bahamas, 91 and *n*
- Great Wicomico River, Va., 1155
- Greely, Jonathan (Capt.), 133 and *n* (*Speedwell*)
- Greely, Nicholas (Seaman, Continental Navy), 579
- Green, — Mr. (of Conn.), 168
- Green, — (at Nantes, France), 964
- Green, Ezra, Dr. (Surgeon, Continental Navy): Diary: 1003, 1005, 1045–46, 1047, 1058, 1061, 1066, 1067, 1074, 1076, 1082, 1085, 1086, 1094, 1114; arranges care for sick seaman, 1061; on death of seaman, 1094; on desertion, 1076, 1082; on exchange of salutes with French Navy, 1005, 1006; on *Ranger's* movements, 1003, 1045–46, 1047, 1058, 1066, 1067, 1074, 1114; tours Brest, France, 1085; on visits by French ladies, 1094
- Green, James (Capt.), 124 (*Sally & Betsy*)
- Green, John (Capt., Continental Navy): captain's commission for, 933–34, 983, 997–98, 1049; evaluates *Duc de Duras*, 881, 882*n*; to join convoy to America, 979*n*, 997, 1044 and *n*; news of, 1052; prepares to sail, 868, 904, 925 and *n*, 982; relations of, with Samuel Nicholson, 997; and sailing instructions, 997; and sale of *Brune* to United States, 933, 934*n* (*Queen of France*)
- Green, John (Seaman, Maryland Navy), 847
- Green, Joseph (Midn., Continental Navy), 1193, 1194, 1198*n*
- Green, Samuel (Capt.), 785, 786*n* (*Pliarne*)
- Green, Thomas (Lt., British Army), 17
- Green, Thomas (Seaman, Maryland Navy), 23
- Green, Thomas (of Boston), 477, 733, 734
- Green, William (seaman, Pennsylvania privateer ship *Oliver Cromwell*), 889; **to**: Lords Commissioners of the Admiralty, 1117
- Green, William (merchant seaman), 922
- Greene, Christopher (Col., Continental Army), 306, 307*n*
- Greene, Nathanael (Maj. Gen., Continental Army), 84*n*
- Greene, Nathaniel (merchant at Boston), 184
- Greenland, 99*n*
- Greenleaf, John, Dr., 54, 729
- Greenleaf, William (Sheriff of Boston), 51, 729, 730, 732
- Greenleaf, William, Jr., 730
- Greenough, Thomas, 477, 733
- Greenwich*, Rhode Island privateer sloop: **captures**: unidentified schooner, 496 and *n* (Joseph Gardner)
- Greenwich [Old Greenwich], Conn., 797*n*
- Greenwich Point, Conn., 797
- Greenwood, Isaac, 730
- Greenwood, Miles (merchant at Salem), 406*n*
- Gregory, Clement (1st Lt., Massachusetts privateer *Little Betsey*), 417
- Gregory, John (Capt.), 220, 297*n*, 363*n*, 710*n* (*McClary*)
- Grenada, British West Indies: American privateers off, 361; *Aurora* and, 634; British privateers off, 381 and *n*; *Deal Castle* to be stationed at, 368; French plans to capture, 959, 962; inward-bound vessels, 316, 466; outward-bound vessels, 185, 633; prizes condemned in Vice Admiralty Court at, 612–13; prizes sent into, 381 and *n*, 644; Royal Navy ships off, 352–53, 353*n*
- Grenadines, The, British West Indies, 352–53, 353*n*, 361, and *n*, 368
- Grenville*, HM packet, 537, 623–24, 624*n*, 625*n*, 636 and *n*, 810–11 (Kempthorne)
- Grenville's Bastion, Charleston, S.C., 137
- Greyhound*, brig: captured by *Argo*, 124 (Walter Stephens)
- Greyhound*, Antigua privateer schooner: **captures**: *Charming Polly*, 129; **captures** (with *Laurel*): *Two Brothers*, 129 (Joseph Berry)
- Greyhound*, HMS: Journal: 94; blown off Halifax station to Antigua, 342–43, 637 and *n*; command of, 34; condition of, 342–43, 637 and *n*;

- cruise of, 556; cruising grounds, 39, 281; to escort convoy, 343; **captures:** *Industry*, 94 and *n*, 644–45; unidentified brig, 329; **recaptures:** *Scipio*, 184–85, 186*n* (Archibald Dickson; George Dawson)
- Gribble, Samuel (Capt.), 1135–38, 1138*n* (*Hawke*)
- Grice, James, 1023
- Gridley, Joseph (American merchant in France), 878*n*, 966*n*, 1054*n*, 1056*n*
- Gridley, Richard, 475
- Grieg, Henry (merchant at Göteborg, Sweden), 910*n*
- Griffin, — (Midn., Continental Navy), 331, 1142 and *n*
- Griffin, Samuel, Col., 46, 47*n*
- Griffin, Seth (Capt.), 129 (*Polly*)
- Griffing [Griffin], Peter (Capt., Connecticut Militia), 134–35, 517
- Griffith, Richard (Seaman, RN), 866, 867*n*
- Griffith, Walter (Capt., RN; senior officer commanding at Newport): and British naval blockade, 788; to coordinate operations with Charles Feilding's Squadron, 313–14, 530, 659, 788; on frigates operating together, 787–88; orders *Apollo* and *Maidstone* on cruise, 787–88; orders attack on *Columbus*, 815–16, 817; placed in command of squadron at Newport, 170 and *n*, 313–15, 530, 532*n*, 558 and *n*, 658, 659*n*; to send regular reports on squadron to Adm. Howe, 314–15; to strike distinguishing pendant, 1112; to work closely with army, 313; **to:** Viscount Howe, 815–16; Philemon Pownoll, 787–88; **from:** Hugh C. Christian, 832; Alan Gardner, 816–17; Viscount Howe, 313–16; mentioned, 36, 552, 802, 815 (*Nonsuch*)
- Grimes, John (Capt.), 764 and *n* (*Minerva*)
- Grimes, William (Seaman, Continental Navy), 582
- Groce [Gross], John (Capt.), 519*n*, 689 and *n*, 750*n* (*Newport*)
- Gross, — (Capt.), 1060, 1096 (*Nancy*)
- Gross, Simon (Lt., Continental Navy), 148*n*, 639
- Groton, Conn., 116, 213*n*
- Gruel, Massachusetts State trading ship, 18 and *n*, 149, 271 and *n*, 394 and *n*, 757, 758*n* (Joseph Proctor)
- Gruel, Jacques (banker at Nantes, France), 1067
- Guadeloupe, French West Indies: American privateers operate out of, 356; army reinforcements in, 1103, 1105; British warships cruising near, 94, 596–97; inward-bound convoys, 763; inward-bound vessels, 61, 149 and *n*, 185, 237*n*; outward-bound vessels, 59, 101 and *n*, 181 and *n*, 185, 237*n*, 266, 267*n*, 450, 558, 684*n*, 932; rum exported from, 450, 454*n*
- Guarda Costa, 62, 155
- Goodfell [Goodfell], Edward (seaman, Connecticut privateer sloop *Wooster*), 390
- Guerin, — (merchant at Auray, France), 1056
- Guernsey Island, Channel Islands: Americans held prisoner on, 1113; French reconnoiter, 1043*n*; privateers of, 1015, 1045, 1060, 1112–13, 1113*n*, 1116, 1133; prizes sent into, 935, 1060; mentioned, 50
- Guerrier*, French ship of the line, 1091*n* (Louis-An-toine, Comte de Bougainville)
- Guest, American letter of marque sloop: captured by *Racehorse*, 453, 455*n*, 976, 977*n* (Edward Kaller)
- Guigneville, François (Seaman, Continental Navy), 581
- Guilband, Pierre (Capt.), 394*n* (*Louise*)
- Guild, Samuel, Dr. (Surgeon, Massachusetts Navy), 829
- Guile, Samuel (Seaman, Continental Navy), 579
- Guilford, Conn., 517
- Guillon [Gouillion], Louis (Seaman, Continental Navy), 578, 584
- Guinea, Africa, 93, 708, 877*n*, 1035
- Gulf Stream, 340, 486
- Guliker, John, 407
- Gull Island, Mass., 100
- Gunby, John (Col., Continental Army), 820 and *n*
- Gunnison, — (Capt.), 363 (*Morris*)
- Gunpowder: accounts of, 75; and Battle of the Kegs, 43; capture of, 248, 251, 336, 517; as cargo, 69, 243, 449, 450, 453, 689; for *Defence*, 52; delivered to Maryland Navy vessels, 208; destroyed by Continental Marines, 431, 469; for *Dolphin*, 627; from France, 757; for *General Mifflin*, 669; for Hotham's Squadron, 388; importation of, 587, 969; impressment of, 500; from Martinique, 41; New Jersey militia lack, 135; for North Carolina, 319; for Pennsylvania Navy, 201; in privateer *Congress*, 843; from privateer *Trenton*, 377; prohibition on export of, 969; in *Ranger*, 1185, 1186; removed from *Columbus*, 818; removed from frigate *Warren*, 771; removed from *Hawke*, 1135, 1137; from St. Domingue, 453; sent to George Washington, 75; sent to Massachusetts, 944–45; sent to New York, 162; sent to Pennsylvania Navy Board, 767; for South Carolina Navy vessels, 69; stored at Fort Nassau, 247; from Sweden, 910; in *Thamas Koulikan*, 936, 937, 940; for *Trumbull*, 264; used in fire ships, 173; for Virginia Navy, 821, 836, 1162, 1167
- Gurton, John (Seaman, Virginia Navy), 1160
- Guthrie, Moses (Pvt., Maryland Marines), 8
- Gwynn Island, Va., 29
- Gyles, Edward, 733
- Gyon, Thomas (Capt.), 244*n* (*Polly*)
- Gyon, Thomas & Co. (merchants at New London, Conn.), 244*n*
- Hacker, Hoysteed (Capt., Continental Navy), 549, 550*n*, 614–15, 615*n*, 685, 686*n*, 802*n*, 814*n*; **from:** Continental Navy Board of the Eastern Dept., 614–15 (*Columbus*)
- Hackett, William, 841
- Haddonfield, N.J., 173, 419–20, 421*n*, 438
- Haerlem*, HM sloop: Master's Journal, 100, 117, 133–34; John Burgoyne sends turkey to, 587 and *n*; carries letters, 627, 647; as cartel vessel, 506, 587 and *n*, 647; chases schooner on shore, 117; escorts transports, 407; and raid on Nashawena I., 100; reported off Nantucket,

- Mass., 395 and *n*; sent to Rhode Island, 553; station, 38; **captures**: *Sally*, 134 and *n*, 193 and *n*; sloop and two pilot boats, 117; whale boats, 100 (John Knight)
- Hague, Cap de la, France, 1042–43, 1043*n*
- Hague, The, Netherlands, 903*n*
- Hake, Abraham, 967, 969
- Hale, Gabriel, 841
- Halfway Rock, Marblehead, Mass., 353
- Halifax*, HM brig, 38, 555, 766 and *n*, 772 and *n*, 797 and *n* (William Quarmer)
- Halifax, Nova Scotia: American plans for attacking, 959, 962; British Army reinforcements for, 1102 and *n*, 1106; as British base, 383, 555, 1071, 1083; British marines at, 1102, 1106; cancellation of voyage to, 281; cartel ships from, 98, 99*n*, 461, 758, 801; coal mining at, 82; inward-bound convoys, 554; inward-bound vessels, 20*n*, 24, 291*n*, 1093; Massachusetts Navy ship cruises off, 626; *Milford* driven ashore at, 182–83, 657; military stores and ordnance for, 1102; naval command at, 1083; naval stores at, 33; naval yard at, 456*n*, 908, 912, 1106; outward-bound convoys, 657; outward-bound vessels, 155, 200, 229, 496, 528, 546, 1007; prisoners at, 20*n*, 98, 107, 147, 229, 263, 288–91, 356; prisoners escape from, 361; prisoners sent from, 148, 200, 378, 783–84; prizes from, 496; prizes sent into, 99*n*, 133*n*, 184, 185, 378*n*, 684*n*, 722 and *n*; protection of, 529–30, 625; provincial armed vessels at, 424; Royal Navy vessels at, 39, 45, 95, 99, 555, 658, 684, 722, 880; Royal Navy vessels ordered to, 36, 39, 553; Royal Navy vessels sail from, 554, 555, 556; senior naval officer at, 314; 70th Regiment to be sent to, 1070; ships fitting out at, 183, 555; squadron based at, 529–32, 652*n*; supplies sent to, 880; mentioned, 18
- Hall, — (merchant at Boston), 158
- Hall, David (seaman, Massachusetts privateer sloop *Yankee*), 890
- Hall, Elijah (Lt., Continental Navy): **to**: John Paul Jones, 1005
- Hall, Ephraim (Pvt., Virginia Marines), 1163
- Hall, George (Seaman, Virginia Navy), 226
- Hall, George Abbott (Commissioner, South Carolina Navy Board): attends meetings of South Carolina Navy Board, 44, 49, 59, 68, 105, 113, 269, 443, 489, 665
- Hall, John (Seaman, Continental Navy), 579
- Hall, Joseph, 457, 529
- Hall, Robert (Master's Mate, Virginia Navy), 225, 836
- Hall, Spencer [Spence] (Seaman, Virginia Navy), 226, 1159
- Hall, William (Seaman, RN), 810
- Hall, William (Capt., South Carolina Navy): reports loss of *Randolph*, 832, 833*n*, 837, 838*n*; and cruise of *Randolph's* squadron, 113, 114*n*, 216, 357, 358*n*; **to**: Edward Blake, 576 and *n*; **from**: South Carolina Navy Board, 216; mentioned, 44*n*, 217 and *n*, 850 and *n* (*Notre Dame*)
- Hall, Zachariah (Carpenter, Continental Navy), 577, 583
- Haller, Gerard S., & Co. (merchants at Nantes, France), 1052
- Hallet, John Allen (Capt.), 838 and *n* (*America*)
- Hallie, — (pilot at Paimboeuf, France), 1056
- Hallock, William (Capt.), 125 (*Elliot*)
- Halsey, Daniel, 728
- Halstead, William Anthony (Comdr., RN), 38, 554 (*Jersey*)
- Ham, Joseph, 841
- Hambright, John (member, Pennsylvania Supreme Executive Council), 178, 230
- Hamburg [Hamburgh, Hamborough], Del., 591, 742
- Hamburg, Germany, 905, 1052
- Hamilton, —, Mrs., 699
- Hamilton, Alexander (Lt. Col., Continental Army): Aide-de-camp to Gen. George Washington): **to**: John Hazelwood, 291
- Hamilton, David (Superintendent, South Carolina Navy shipyard), 358
- Hamilton, Sir John (Capt., RN): and capture of *Thomas Koulikan*, 907*n*, 931, 936, 938, 941, 946, 947, 948; forbids Noël Le Peru's writing, 939, 942; questioned by admiralty court, 943; sailing orders, 862, 863 and *n*; mentioned, 905, 907 (*Hector*)
- Hamilton, William (Capt., RN), 875 and *n*
- Hamilton, William (Lt., Continental Marines), 577
- Hammatt, — (Capt.), 796*n*
- Hammett, Jonathan (Seaman, Continental Navy), 578, 584
- Hammond*, Bermuda privateer sloop: Bermudans attempt to destroy, 305; number of prizes captured by, 750; **captures**: *Dorothy*, 206, 207*n*, 304; *Esther*, 207 and *n*, 750; nine vessels trading with Americans, 206–7; *Ranger*, 206, 207*n*, 304; unidentified vessels, 750 (Bridger Goodrich)
- Hammond, — (Capt.), 739 (*Charming Sally*)
- Hamond, Andrew Snape (Capt., RN): on army raids, 798; authorizes recruiting, 321; on capture of *Crane*, 687–88; on disposition of ships in squadron, 195, 196, 539, 602–3, 630, 798; on health of servicemen, 798; on intelligence of American operations, 590; on navigability of Delaware R., 195, 798; on obtaining supplies, 12, 13, 292, 618; on officer appointments, 292, 321–22, 691; on pilots, 630; on protecting shipping in Delaware R., 618; reports attack on transports in Delaware R., 194–95, 798; on ships building and fitting out, 321, 630; **to**: Robert Atcheson, 321–22; Henry Bellew, 174; John Collins, 630–31; William Hotham, 539; Viscount Howe, 261–62, 291–92, 629–30; Robert Lightbody, 691; John Linzee, 12, 589–90; James Mason, 13; John Orde, 545–46; Charles Phipps, 618–19; Philip Stephens, 194–95, 798; Thomas Walbeoff, 292–93; Sir James Wallace, 602–3; James Watt, 321; mentioned, 39, 41, 55, 103, 125, 126, 420, 421, 428, 467, 487, 556, 602 (*Roebuck*)
- Hampden*, Continental Navy brigantine, 252*n*, 463, 616*n*, 1148 and *n* (Ezekiel Burroughs)

- Hampden*, Massachusetts privateer brigantine: captured by *Seaford*, 471 and *n*, 543 and *n*, 545*n*, 571, 573 and *n*, 597, 598*n*, 634–35, 644–45, 809 and *n*; damage to, 544; public opinion on capture of, 598 and *n*; *Rattle Snake* mistaken for, 543; sails to Martinique, 544; in West Indies, 739, 740*n* (John Bartlett)
- Hampstead, Joshua (Capt., North Carolina Navy), 391 and *n* (*Pennsylvania Farmer*)
- Hampton, Va., 415, 430, 1156, 1158
- Hampton Creek, Va., 349*n*, 392
- Hampton Roads, Va.: inward-bound vessels, 631 and *n*, 760; outward-bound vessels, 227; prizes sent into, 48*n*, 323*n*, 519*n*; Royal Navy ships in, 176, 189, 237, 244, 283, 300 and *n*, 304, 349, 392, 398, 399, 415, 743, 750, 752, 775, 849; ships anchored at, 752; *Vicomte de Veaux* captured in, 629*n*
- Hancock*, Continental Navy frigate: to be commissioned into Royal Navy, 34; captured by *Rainbow*, 184–85, 288, 361 and *n*, 406, 456*n*, 1149*n*; cruise of, 106–7; engagement with *Fox*, 384; intelligence on, 1148; officers of, exchanged, 107, 108*n*, 148 and *n*; prisoners from, 200, 288–91; sale of stores from, 456; **captures** (with *Boston*): *Fox*, 1008*n*, 1081 and *n*; mentioned, 785, 786*n* (John Manley)
- Hancock*, Washington's Fleet schooner: **captures** (with *Franklin*): *Peggy*, 653, 654*n*; *Triton*, 50*n*, 74*n*, 279*n*, 287*n*, 654*n* (Samuel Tucker)
- Hancock*, Massachusetts privateer ship [formerly HM packet *Weymouth*], 763, 764 and *n* (Thomas Snoden)
- Hancock, John (Massachusetts Delegate to the Continental Congress), 103, 393, 610*n*, 652 and *n*, 998, 1151 and *n*
- Hancock and Adams*, ship: captured by *Swallow*, 909 (Samuel Smith)
- Hand, Edward (Brig. Gen., Continental Army): orders construction of armed boats, 843–44, 844–45; and provisions for Willing Expedition, 152, 236, 379*n*, 397, 398 and *n*; **to**: Continental Board of War, 379 and *n*, 398; Continental Commerce Committee, 152; George Morgan, 843–44; **from**: James Willing, 55; mentioned, 11*n*, 236*n*
- Handy, William (Acting Gunner, RN), 157
- Hannah*, British letter of marque brig, 265 (George Sibbles)
- Hannah*, schooner: captured by *Badger*, 449
- Hannah*, Massachusetts State trading schooner: cargo of, 166; fitting out, 107 and *n*, 133, 166, 177 and *n*, 192, 212 and *n*; provisions for, 107 and *n*, 116; purchased by Massachusetts Board of War, 234; mentioned, 11, 193, 234*n* (Bartlett Holmes)
- Hannah*, sloop: captured by *Vulture*, 184–85
- Hannah*, merchant vessel: captured by *Bedford*, 902 (Bray)
- Hannah*, merchant vessel, 930 (Castleton)
- Hannah & Elizabeth*, schooner: captured by *Badger*, 449
- Hannah and Molly*, Massachusetts privateer schooner: **captures**: *Resolution*, 160 and *n* (Agreen Crabtree)
- Hannan, Patrick, 47
- Hanover, Germany, 723
- Hanover Planter*, Jamaican, 915, 1050–51 and *n*, 1063*n*; captured by *Fanny*, 1050, 1051*n*, 1080 and *n* (Thomas Luney)
- Hanson, Ephraim (Seaman, RN), 867*n*
- Hanson, John (Seaman, Maryland Navy), 847
- Hanson, John (member, Maryland House of Delegates), 413 and *n*
- Happy Return*, schooner: captured by *Boreas*, 450
- Happy Return*, schooner: captured by *Glasgow*, 453, 455*n*
- Haraden, Jonathan (Capt., Massachusetts Navy): on dividing prize money, 298; and engagement with *Deal Castle*, 372; and fitting out *Tyrannicide*, 158 and *n*; and instructions to prize captains, 367–68; at St. Pierre, Martinique, 834, 854; and transfer of sails, 461 and *n*; **to**: Massachusetts Board of War, 546–47; mentioned, 320 and *n*, 573, 610, 838 (*Tyrannicide*)
- Harbour Grace, Newfoundland, 528, 546
- Harcott, — (merchant at Georgetown, S.C.), 1170
- Hardie, Robert (Capt., Pennsylvania Navy), 345–46 (*Burke*)
- Harding, John (Seaman, Continental Navy), 890
- Harding, John (Carpenter, Rhode Island Navy), 672
- Harding, Jonathan (Carpenter's Boy, Rhode Island Navy), 672
- Harding, Seth (Capt., Connecticut Navy), 51–53, 316, 476; **to**: Howland & Coit, 789; **from**: Nathaniel Shaw, Jr., 789–90 (*Oliver Cromwell*)
- Hardline, John, 52
- Hardy, Joseph (British consul at Cadiz, Spain), 1125; **to**: Lord Weymouth, 1125
- Hardy, Richard (Midn., RN), 419
- Harford, John (Seaman, Virginia Navy), 1161
- Harford County, Md., 484, 752 and *n*
- Harlequin*, Massachusetts privateer schooner, 148 and *n* (Agreen Crabtree)
- Harlequin*, Massachusetts privateer schooner: **captures**: *Betty*, 219 (Francis B. Dennis)
- Harlequin*, Antigua privateer sloop: **captures**: *Friendship*, 130; *Industry*, 130; unidentified brig, 493 (Joseph Merry)
- Harman, Custis [Curtis] (Seaman, Virginia Navy), 226, 1159
- Harmon, — (Capt.), 184 (*Polly*)
- Harmon, Thomas (Capt.), 149*n* (*Friendship*)
- Harmony Hall*, ship, 1136, 1138 and *n* (Alderson)
- Harmood, Harry (Comdr., RN), 38, 63–64, 65*n*, 555, 766*n* (*Falcon*)
- Harnett, Cornelius (North Carolina Delegate to the Continental Congress): **to**: Richard Caswell, 274–75; Thomas Johnson, Jr., 391
- Harodrine, Julian (Seaman, Continental Navy), 578, 584
- Harriot*, HM packet, 880*n*; **captures**: *Molly*, 688, 689*n* (Samson Spargo)

- Harriott*, brig: seized by John Fletcher, 128 (John Southcomb)
- Harris, — (Capt.), 397 (*Success*)
- Harris, George (British Admiralty's Advocate): **from**: Lords Commissioners of the Admiralty, 947
- Harris, John (Capt., Virginia Navy), 127, 885, 887*n*, 890, 891*n* (*Musquetto*)
- Harris, Jotham (Seaman, Continental Navy), 581
- Harris, Samuel, 478, 733
- Harris, Thomas (merchant at Boston), 106–7, 170*n*, 838*n*
- Harris, William, 376, 377*n*
- Harrison, Benjamin (Capt., Continental Army), 71
- Harrison, Benjamin (member, Virginia House of Delegates), 366, 660, 661*n*
- Harrison, Benjamin, Jr. (merchant at Charles City Co., Va.), 363
- Harrison, Charles (Col., Continental Army), 752*n*; **from**: Richard Onslow, 743
- Harrison, Elizabeth (cook, Forton Prison), 885, 887*n*
- Harrison, John (Capt., Pennsylvania Navy), 65 (*Dickinson*)
- Harrison, Reuben, 681, 682
- Harrison, Richard (Agent for Maryland and Virginia at Martinique), 175 and *n*; **from**: Maryland Council, 214–15
- Harrison, Richard (of Natchez District, W. Fla.), 681, 682, 699, 702*n*
- Harrison, Robert Hanson (Lt. Col., Continental Army; Aide-de-camp to Gen. George Washington), 174*n*, 194*n*
- Hart, John (Midn., Maryland Navy), 8
- Hart, John (Capt.), 100, 159*n*, 164–65, 220, 381 and *n* (*Portsmouth*)
- Hart, Joseph (member, Pennsylvania Supreme Executive Council), 230
- Hart, Michael (Seaman, Virginia Navy), 1160
- Hart, William (Seaman, Continental Navy), 1116 and *n*, 1187
- Hartell [Hertell], John, 264, 464, 467–68
- Hartford, Conn.: Connecticut Council of Safety meets at, 108, 134, 140, 426, 436; expenses of trip to, 724, 729, 731; privateer owners from, 377*n*; mentioned, 193, 301*n*, 325 and *n*
- Hartley, David (member of Parliament), 886, 1084–85, 1085*n*
- Hartley, James (Judge Surrogate, Vice Admiralty Court, St. Vincent): **to**: Philip Stephens, 27
- Hartshorn, William (merchant at Edenton, N.C.), 227*n*
- Hartwell, Barry (Capt.), 326*n* (*Sally*)
- Hartwell, Francis John (Lt., RN), 452 (*Lord Amherst*)
- Harvey, Henry (Capt., RN), 100*n* (*Squirrel*)
- Harvie, John (Virginia Delegate to the Continental Congress), 179–80, 180*n*
- Harvie, John (Pennsylvania privateer owner), 457–58
- Harwich, England, 1057
- Haskell, Joseph (Capt.), 126 (*Champion*)
- Haskins, Jonathan, Dr. (surgeon, *Charming Sally*): Journal: 861, 868, 873, 875, 902, 905, 906, 910, 914, 917, 919, 923, 924, 926, 930, 936, 937, 948–49, 962–63, 964, 965, 985, 1003, 1005, 1013, 1018, 1024, 1029, 1045, 1046, 1055, 1058, 1060, 1082, 1084, 1086, 1093, 1097, 1114; on amenities in Mill Prison, 875, 1013, 1055, 1097; on the black hole, 1086; on Carlisle Commission, 1093; on clothes, 919, 924, 926, 962–63; on conciliatory bills in Parliament, 1045; on construction at prison, 923, 936, 985, 1024; on health, 965; on money distributed to prisoners, 902, 906, 910, 936, 964, 1013, 1024, 1082; on new prison for Americans, 1093; on news from America, 917, 1084; on prison conditions, 914, 937, 965, 985; on prisoner release, 917, 919, 1018; on prisoners' discipline, 1055, 1060; on prison escapes, 919, 948–49, 963, 1084; on prison food, 873, 875, 902, 905, 917, 923, 924, 930, 1005; on prison guards, 1003, 1058; on snowball fights, 1046; on supplies distributed to prisoners, 1024; on transfer of officers, 1029; on treaty with France, 1093, 1114
- Haswell, Robert (Comdr., RN), 449, 452; **from**: Sir Peter Parker, 469–70 (*Hornet*)
- Hatch, Zefeniah (Seaman, Connecticut Navy), 533
- Hatteras, Cape, N.C., 401
- Hautbon, Île, France, 1188
- Havana, Cuba, 807, 1120
- Hawes [Haw], Peter (Seaman, Virginia Navy), 1160
- Hawes [Haw], William (Seaman, Virginia Navy), 1160
- Hawk*, brig: captured by *Porcupine*, 449
- Hawk* [Hawke], HM schooner tender, 267; **captures**: *Lee*, 267*n*
- Hawk, Henry (Pvt., Continental Army), 71
- Hawke*, brig: captured by *General Mercer*, 870 (George Best)
- Hawke*, brigantine, 1116 and *n*, 1198*n* (Charles Jenkins)
- Hawke*, schooner: captured by *Dasher*, 775 and *n*
- Hawke*, Antigua privateer schooner: **captures**: *Elizabeth*, 130 (Edward Barnes)
- Hawke*, schooner: captured by *Cabot*, 184–85, 186*n* (William Fuller)
- Hawke*, Massachusetts privateer schooner: at Bilbao, 920, 984; departs Bilbao, 1080 and *n*, 1092 and *n*; gunpowder shipped in, 945; owners, 1012*n*; prize crew from, imprisoned, 879 and *n*, 1009–12; **captures**: *Active*, 870; *Britannia*, 879, 1008–12; *Dove*, 1053 and *n*, 1081; *Mary*, 870 (Jeremiah Hibbert)
- Hawke*, HM schooner tender, 463 (John Wallace)
- Hawke*, HM sloop: **captures**: *Elliot*, 125; *Fair-Haven*, 125; *Two Brothers*, 125 (Robert Palliser Cooper)
- Hawke*, HM sloop, 864–65 and *n* (Richard Murray)
- Hawke*, sloop, 96 and *n*, 108 and *n* (Stutely Williams)
- Hawke*, British letter of marque snow, 1135–38, 1138*n* (Samuel Gribble)

- Hawker, James (Capt., RN), 36, 126, 481*n* (*Mermaid*)
- Hawkins, Richard (British Marine), 43
- Hawkins, Robert (Capt.), 159*n*, 165*n* (*Emperor of Germany*)
- Hawley, David (Capt., Connecticut Navy), 463 (*Schuyler*)
- Hawley, John, 730
- Hawser, John (Cooper, Maryland Navy), 8
- Hay, Charles (Seaman, Virginia Navy), 1160
- Hay, Edward (Gov., Barbados): **to**: Lord George Germain, 284–85, 810–11
- Haydon, William (Capt.), 852*n* (*Dartmouth*)
- Hayley, —, 479, 736
- Haynes, Josiah (Capt.), 96*n* (*Britania*)
- Haynes, Thomas (Comdr., RN), 451 (*Porpoise*)
- Haynes, William (Capt.), 155, 156*n* (*Union*)
- Hayward, Abraham (merchant at Boston), 477, 733
- Hayward [Haywood], Joseph (seaman, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Hayward [Haywood], Samuel (gunner, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Hazard*, brig: captured by *Maidstone*, 448
- Hazard*, brig [from Newburyport]: captured by *Eolus*, 610 and *n*
- Hazard*, Massachusetts Navy brigantine: accounts, 826–30, 830–31, 854; building, 157–58 and *n*, 385–87 and *n*; cruise of, 527, 544, 545*n*, 626, 627*n*, 757, 758*n*; engagement with *Deal Castle*, 373 and *n*, 527; fitting out, 132, 150 and *n*, 158 and *n*, 854 and *n*; at Martinique, 527, 528, 834 and *n*; provisions for, 527, 546, 830–31; sailing qualities, 527, 854; sails from Martinique, 854, 855*n*; **captures** (with *Tyrannicide*): *Alexander*, 367, 527, 546; *Good Intent*, 367, 528, 546; *Polly*, 528, 546 (Simeon Samson)
- Hazard*, schooner: captured by *Southampton*, 452, 455*n* (John Smith)
- Hazard*, HM sloop, 983–84, 984*n* (Alexander Agnew)
- Hazard*, HM tender [*Southampton's* tender], 154
- Hazard, John (Capt.), 126, 130*n* (*Speedwell*)
- Hazelwood, John (Commo., Pennsylvania Navy): authorizes operations of privateer armed boats, 221–22, 222*n*, 306; expenses of, 66, 306; François-Louis de Fleury works with, 173–74, 194, 205; on interdicting British shipping, 283; and ordnance, 173, 174*n*, 640; on reinstatement of Robert Hardie, 346; on relations with Samuel Smith, 306; returns Continental troops serving in state navy, 282, 283; and salt works, 141, 294; and securing stores, 66; and security of state vessels, 291, 481–82, 483; on state navy operations, 282–83, 305–6, 345; **to**: George Washington, 282–83; Thomas Wharton, Jr., 305–7; **from**: Alexander Hamilton, 291; Timothy Matlack, 141; Pennsylvania Supreme Executive Council, 65–66
- Hazelwood, Thomas, 791*n* (*Fame*)
- Head of Elk, Md., 348*n*, 414
- Healey, Samuel (Capt.), 694 and *n*
- Heath, Robert (merchant and Methodist deacon at Plymouth, England), 861 and *n*, 875, 910, 917, 919, 924, 936, 1024
- Heath, William (Maj. Gen., Continental Army), 628, 722–23, 723*n*; **to**: Hugh Dalrymple, 587; **from**: John Burgoyne, 709; Hugh Dalrymple, 647; James Warren, 795–96
- Hebb, Vernon (Col., Maryland Militia), 310*n*, 327; **to**: Richard Barnes, 318; **from**: John L. Gidoin, 310
- Heck, Francis (Seaman, Continental Navy), 149
- Heckshaw, — (resident of Manchac, W. Fla.), 490
- Hector*, HMS, 862, 863*n*, 939, 942; Journal: 905–6, 907; **captures**: *Thamas Koulikan*, 905–6, 907, 936, 937–43, 946–47 (Sir John Hamilton)
- Hector*, ship: captured by *Senegal* (with *Richmond*), 631–32, 632*n*, 750, 835, 836*n* (Charles Porée)
- Heister, Daniel (Maj., Pennsylvania Militia), 148 and *n*
- Heister, Leopold Philipp, Baron von (Lt. Gen., Hesse-Cassel Army), 561 and *n*
- Helena*, brig, 763 (Samuel Gill)
- Hellvoetsluis, Netherlands, 1057
- Hellyar, James, Dr. (Surgeon, RN), 107, 108*n*, 200 and *n*
- Hemmenway, —, 477
- Henderson, —, Mr. (of English Harbour, Antigua), 651
- Henderson, David (Steward and Clerk, Virginia Navy), 1165
- Henderson, James (Capt.), 1174*n* (*Severn*)
- Henderson, Joseph (Massachusetts Commissary of Prisoners), 344, 802*n*; **to**: Charles Waller, 801–2; **from**: Massachusetts Council, 344
- Hendrickson, — (Capt.), 423
- Henley, Richardson (Capt.), 381, 1154, 1158–59
- Henlopen, Cape, Del., 97, 109–10, 120, 604, 751–52, 804
- Hennessey, John (Lt., Continental Navy), 22, 23*n*
- Henrietta*, ship, 978, 979*n*, 1044 and *n*, 1052, 1058 (Patrick Brown)
- Henry*, brig: captured by *Southampton*, 453 (Dai-ley)
- Henry*, Virginia Navy galley: armament, 836; cloth and clothing for, 1159, 1164; fitting out, 275; Joshua Singleton takes command of, 227*n*; medical supplies for, 1164; payroll of, 225–27; provisions for, 805–6, 1153, 1159, 1164; supplies for, 805–6, 836, 1154, 1164, 1166 (Robert Tompkins)
- Henry*, American privateer sloop, 91, 92, 93*n*; captured by *Bottetourt*, 381 and *n* (Nathaniel Monro)
- Henry*, sloop: captured by *Loyal Subject*, 689 (James Moody)
- Henry*, sloop, 613; recaptured by *Bottetourt*, 612 (Jeanette and Honoré Philip)
- Henry*, American privateer sloop: captured by *Glasgow*, 450, 454*n* (Amos Weeks)
- Henry, John (Maryland Delegate to the Continental Congress), 272

- Henry, Patrick (Gov., Virginia): and accounts of Virginia Navy, 459; and capture of French tobacco vessel, 190; correspondence of, captured, 807 and *n*; and fitting out *Dragon*, 694; issues sailing orders to *Safeguard*, 1166; and naval officer appointments, 48, 143, 1154, 1156, 1159, 1167; and ordnance, 540; and provisions for army, 348 and *n*; sends trading expedition to New Orleans, 208, 215; and treatment of slaves, 112; **to**: John Young, 208; **from**: Benjamin Caldwell, 110–12; Maryland Council, 348; Massachusetts Board of War, 243
- Henry, Cape, Va.: engagement off, 187; inward-bound vessels, 363; Royal Navy ships off, 24, 30, 58–59, 90, 102, 152, 227, 399, 415, 416, 422, 430, 468, 519, 620–21, 621–22, 631, 632, 753, 760, 848, 849; vessels captured off, 468*n*, 632*n*; vessels off, 752
- Henshaw [Benjamin] & Whiting [William] (managers of Salisbury Furnace): **from**: Jonathan Trumbull, 193
- Henwood [Harwood], John (Pvt., Continental Army), 71
- Heraud, — (Capt.), 894 (*Duc de Choiseul*)
- Herbert, Caleb (shipbuilder of King William County, Va.), 1157, 1163
- Herbert, Charles (seaman, Massachusetts privateer brig *Dalton*): Journal: 963
- Herbert, John, 1155, 1156
- Herbert, Reuben, 1156
- Herbert, Richard (foreman, Chickahominy Shipyard, Va.), 110, 1154, 1155, 1168
- Herbert, Thomas ["Silverfish"] (Capt., Virginia Navy), 139*n*, 243 and *n*, 407 (*Liberty*)
- Hern [Horn], Francis (Sailmaker, Virginia Navy), 225, 1159
- Hero*, Virginia Navy galley: ammunition for, 459; cables and rope for, 327; cloth and clothing for, 1160; medicines for, 1161; officers, 1166, 1167; ordered to Newport News, 349; provisions for, 1166; supplies for, 59, 391, 1160 (John Barret)
- Hero*, ship, 963 and *n* (S. Starling)
- Hero*, sloop: captured by *Mermaid*, 184–85 (Ferrebault)
- Heroine*, merchantman, 1126 (J. Pezet)
- Herries & Co., 41*n*
- Herrod, John (Seaman, Rhode Island Navy), 673
- Hertell [Hartell], John, 264, 464, 467–68
- Hester*, brig: captured by *Weazle*, 125 (John Marshall)
- Hetty*, sloop: captured by *Perseus*, 70*n* (David Tims)
- Heureux*, ship, 658 (Pierre Landais)
- Hewes [Joseph], Smith [Robert], & Curry (merchants at Edenton, N.C.), 244 and *n*, 365, 366*n*, 689, 690*n*, 1154, 1158
- Hewitt, Amos (Capt.), 125 (*Maria*)
- Heyward, B. (Capt.), 184 (*George*)
- Hibbert, Jeremiah (Capt.): appointed prize master, 920; at Bilbao, 984; and *Britannia*, 879, 1008–12; carries cargo of gunpowder, 945; and *Dove*, 1053 and *n*, 1081; transfers seamen from prizes, 870; mentioned, 1092*n* (*Hawke*)
- Hibernia*, snow: captured by *Alligator*, 1035 (Wilson)
- Hickey, — (resident of Manchac, W. Fla.), 490–92
- Hicks, Barney (lt., Rhode Island privateer brigantine *Polly*), 656
- Hicks, Benjamin (master's mate, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Hick's Orchard, R.I., 659
- Higgenbottom, Joal (Master, Maryland Navy), 8
- Higgins, Lawdin (Seaman, Connecticut Navy), 533
- Higgins, William (Midn., Connecticut Navy), 475, 480*n*
- Higgs, — (Capt.), 207*n*, 304 (*Dorothy*)
- Hill, — (Capt.), 1002
- Hill, Benjamin (Capt.), 891*n*, 893*n* (*General Montgomery*)
- Hill, Edward (recruiting officer, Maryland Navy), 307
- Hill, John (Seaman, Virginia Navy), 1160
- Hill, Stephen (Lt., Continental Navy), 148*n*
- Hills, Joshua (Capt.), 130 (*Polly*)
- Hillsborough*, HM packet: **captures**: *Little Alexander*, 130 (George Blackhall)
- Hillsborough*, West Florida Province sloop, 500, 501, 502 (James Cheeseborough)
- Hilman, Shandy (Seaman, Continental Navy), 579, 585
- Hilton, — (Capt.), 154*n*, 453 (*Unity*)
- Hinchinbrook*, HM brig: and attack on Georgia Navy, 677 and *n*, 744–45; condition, 340; and defense of E. Fla., 534–35, 632; midshipman deserts from, 343; station, 40, 340, 535, 556, 677 and *n*; transports water to frigates off Charleston, 218, 340; mentioned, 182 (Alexander Ellis)
- Hinckley [Hinckly], Samuel (Capt.), 125 (*Nancy*)
- Hind*, HMS, 132, 284, 350, 634; **captures**: *Africa*, 125; *Dove*, 124; *Hope*, 126; *Speedwell*, 125 (Charles Hope)
- Hindly, Phillip (Pvt., Maryland Marines), 8
- Hingham, Mass., 764
- Hinman, Elisha (Capt., Continental Navy): awaits orders, 1148 and *n*; captured, 577; character of, 1151 and *n*; expenses of, 884, 928, 929*n*; mentioned, 488*n*, 575 and *n*, 638*n*, 660*n*, 926*n* (*Alfred*)
- Hinman, Nathaniel (Seaman, Continental Navy), 579
- Hinson, — (of Bermuda), 304
- Hiorn, William (commissioner at Natchez, W. Fla.), 492 and *n*, 500, 502*n*, 594, 679, 682; **to**: Peter Chester, 677–78
- Hiram*, brig: captured by *Æolus*, 205 and *n*, 453, 455*n*
- Hispaniola, Santo Domingo, Spanish West Indies: inward-bound vessels, 185, 267*n*, 357*n*, 481 and *n*; news from, 670; outward-bound vessels, 14*n*, 299, 397, 409, 670, 689, 750; privateers operating out of, 270; Royal Navy ships ordered not to put into, 31. *See also* St. Domingue, French West Indies

- History of Charles Horton, Esq.* (novel), 361
- Hitchborn, Robert (merchant at Boston), 724
- Hitchman, Joseph (Midn., Continental Navy), 577, 583
- Hoare, William (Capt.), 803*n* (*Nathaniel & Elizabeth*)
- Hobart, —, 1091*n*
- Hobbs, James (Capt.): **from:** Thomas Smith, 694 (*Hornet*)
- Hobcaw Point, S.C., 44
- Hobday, Francis (Pilot, Virginia Navy), 1167
- Hoconor [O'Connor], Don Mauricio (Adjutant, Louisiana), 503, 504
- Hodge, David: **from:** William Wilton, 697–98
- Hodge, William: at Bilbao, 920, 1094–95; on capture of *Gracieux*, 1025; expected at Bilbao, 907 and *n*; health, 869, 914; and Michel Lagoanere & Cie., 1094–96; lists *Revenge's* prizes, 1143; and proposals concerning *Revenge's* ownership, 869 and *n*; and regulations for *Revenge*, 967; represents concerns of American Commissioners in France, 928; on *Revenge's* accounts, 1024–25; on *Revenge's* cruises, 918, 1142–43; settles seamen's wages, 1020, 1022, 1024–25; travels in *Revenge*, 1096*n*; **to:** Gustavus Conyngham, 918; Silas Deane, 1142–43; John Ross, 1024–26; **from:** Michel Lagoanere & Cie., 1031–33
- Hodgkins, Joshua (Seaman, Maryland Navy), 8
- Hodgson, Benjamin (Capt.), 699
- Hogan, James (Seaman, Continental Navy), 581
- Hogg, Caleb (Capt.), 612 (*Driver*)
- Hoggard, Thurmer: **to:** Continental Marine Committee, 744
- Hog Island [Harbor Island], Bahamas, 247, 250, 538
- Holbrook, John, 729
- Holderness, Lord [Robert D'Arcy, 4th Earl], 938, 941, 943*n*
- Holebrook, Samuel (Seaman, Continental Navy), 1181
- Holker, Jean, 1143; **from:** Jacques-Donatien Le Ray de Chaumont, 1050–51
- Holland, N. (Capt.), 266 and *n* (*Sarah Goulburn*)
- Holland, Netherlands: and gun salutes, 1034; mail from, 993; prize cargos brought into, 916; residents of, 903*n*; ships building in, 960, 962; and trade with America, 206, 884; mentioned, 877*n*. *See also* Netherlands, United Provinces of the
- Hollen, T. S. (Cooper, Maryland Navy), 8
- Hollingsworth, Henry (Continental Deputy Quartermaster General; Supervisor of Purchases for the Board of War): **to:** Thomas Johnson, Jr., 484–85; **from:** Maryland Council, 414
- Hollingsworth, Jesse (merchant at Baltimore), 366–67
- Holloway, John, 1153
- Holman, Samuel (Steward, Connecticut Navy), 475, 476, 480*n*
- Holmes, Bartlett (Capt.), 107, 158, 177, 599; **from:** Massachusetts Board of War, 166 (*Hannah*)
- Holmes, John (Capt.), 126 (*Betsy*)
- Holmes, John (Capt.), 216 (*Brunswick*)
- Holmes, Joseph, 682
- Holmes, Thomas, 682
- Holmes, William, 647
- Holmes's Hole [Vineyard Haven Harbor], Martha's Vineyard, Mass., 117 and *n*, 134*n*, 193
- Holt, sloop: captured by *Dasher*, 775 and *n*
- Holt, Stewart, 540
- Holt, William (Mayor, Williamsburg, Va.; Judge of Virginia Admiralty Court): and Chickahominy Shipyard, 641, 743, 1157, 1164; to deliver salt for Warwick ropewalk, 1164; to deliver to Virginia Navy: naval stores, 327, 1158, 1160, 1161; provisions, 806, 1153, 1155, 1156, 1158, 1159, 1160, 1162, 1164; salt, 48, 59; supplies, 44, 391 and *n*, 806, 836, 1154, 1156, 1164; to receive cordage, 441 and *n*, 1168
- Holtan [Holton], James (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Holyday, John, 922
- Homer, James, 140, 166, 192, 193*n*
- Homer, Robert, 46 and *n*
- Honduras, Bay of, 122, 187, 250, 977 and *n*
- Honfleur, France, 485
- Honoré (carpenter at Nantes, France), 878
- Honour [Honor], brig, 325, 736; captured by *Oliver Cromwell*, 325*n* (John Jackson)
- Hood, S. (Capt.), 452 (*Betsey*)
- Hood, Samuel (Capt., RN): **from:** Lords Commissioners of the Admiralty, 862–63 (*Courageux*)
- Hood, Walter, 592
- Hooc, Robert Townsend (merchant at Alexandria, Va.), 163 and *n*
- Hookings, George (Seamen, RN), 109
- Hoopcock, Michael, 522
- Hooper, brig: captured by *Active*, 918, 919*n*, 920 and *n*, 934–35, 984, 1014–15 (William Knapp)
- Hooper, Stephen, 83*n*, 214, 326, 639
- Hootons, John (merchant at Boston), 477, 733
- Hope, schooner: captured by New Jersey militia, 230
- Hope, schooner: captured by *Southampton*, 451
- Hope, schooner, 11 (William Hunt)
- Hope, schooner: captured by *Hind*, 126 (William Ross)
- Hope, British letter of marque ship, 1134 and *n*; captured by *Revenge*, 1127, 1128–29, 1128*n*, 1143; recaptured by *Levant*, 1128–29, 1143 (A. Jones)
- Hope, sloop: captured by *Solebay*, 28 and *n*
- Hope, sloop: captured by *Boreas*, 449
- Hope, HM sloop, 39, 529, 532*n*, 555, 626: **captures:** *Dolphin*, 184–85; **captures** (with *Rainbow*): *Judey*, 184–85; *Mary*, 184–85; *Polly*, 184–85; *William*, 184–85 (George Dawson)
- Hope, sloop: captured by *Ambuscade*, 184–85 (John Jutua)
- Hope, ship [formerly *True Briton*], 381
- Hope, ship: captured by *Revenge*, 918, 919*n*, 920 and *n*, 946 and *n*, 984–85, 1025, 1026 (William Butler)
- Hope, British Navy victualler: captured by American privateer, 34; recaptured by *Mermaid*, 34 (John Hyde)
- Hope, Charles (Capt., RN), 284, 285*n* (*Hind*)

- Hope Island, R.I., 355
 Hopes, George, 820
 Hopewell, Hugh, 318 and *n*
 Hopkins, Caleb (Capt.): receives boat and supplies, 801 and *n*; receives ordnance from *Favorite*, 749 and *n*; and rum for Isaac Freeman, 158 and *n*; supplies: *Dolphin*, 434, 435*n*, 627; *Favorite*, 308, 376, 377*n*, 395, 461 and *n*, 548; *Hannah*, 158; *Lincoln*, 46 and *n*; *Massachusetts*, 234; *Nantz*, 75; *Republic*, 140 and *n*; state hospital, 749; mentioned, 166, 234*n*
 Hopkins, Esek (Commo., Continental Navy), 20, 43*n*, 142–43, 245, 1151 and *n*
 Hopkins, Esek, Jr. (Lt., Continental Navy), 228–29, 229*n*
 Hopkins, John Burroughs (Capt., Continental Navy): and breakout of *Warren*, 355*n*, 356*n*, 363*n*, 497, 549, 550*n*; determined to sail, 1148 and *n*; ordered to remove gunpowder from *Warren*, 771; sailing orders, 549; on sailing qualities of *Warren*, 653, 654*n*, 781–82; on speed of prize snow, 842 and *n*; takes naval stores from prize, 786; mentioned, 771*n*, 796 (*Warren*)
 Hopkins, Silas (Capt.), 14 and *n* (*Jolly Robin*)
 Hopkins, William (Lt., Continental Navy), 21 (*Providence*)
 Hopkinson, Ann Borden (Mrs. Francis Hopkinson), 790
 Hopkinson, Francis (Chairman, Continental Navy Board of Middle Dept.): and anchorage of Continental Navy vessels, 790; and *The Battle of the Kegs*, 76–78 and *n*, 507–9, 509*n*; and dispute with John Barry, 86–87, 231, 397; and *Effingham* and *Washington*, 85–88; and imprisonment of naval officers, 790; and removal of ordnance, 482, 483*n*, 774; removes stores and provisions from Bordentown, 774, 775*n*, 819; on rumored death of Benjamin Franklin, 790; signs letter for Continental Navy Board of the Middle Dept., 188, 483, 774, 790; **from**: George Washington, 213, 818–19; **to**: George Washington, 845; mentioned, 231*n*. *See also* Navy, Continental: Navy Board of Middle Dept.
 Horne, John (Capt.), 70 (*Minerva*)
 Hornet, Virginia State trading schooner, 694 (James Hobbs)
 Hornet, HM sloop, 122, 146, 147 and *n*, 156, 469; **captures**: *Delaware*, 452; *General Washington*, 452; *Polly*, 449 (Robert Haswell)
 Hornet, Continental Navy sloop, 889; captured by *Porcupine*, 450, 454*n*, 886, 887*n*, 891*n* (John Nicholson)
 Hornett, sloop: captured by *Aeolus*, 451
 Horn Snake, sloop: captured by *Diligence*, 452 (More)
 Horses: as cargo, 342*n*, 372*n*, 448, 449, 450, 645; in Corunna, Spain, 1111; cost to hire, 724; and foraging expedition, 640; impressment of, 311, 427, 594, 681, 740, 741*n*, 751; and quarters for dragoons, 172; and removal of ordnance, 740; in Salem Co., N.J., 438; and shipment of supplies, 168*n*, 278. *See also* Teams
 Horse Shoe Shoal, Va., 541, 621
 Hort, Sir John (British Consul at Lisbon): **to**: Lord Weymouth, 898
 Hortalez, Roderigue, & Cie. (Caron de Beaumarchais' firm), 397, 951, 954
 Hoskins, William: **to**: Jeremiah Wadsworth, 301
 Hosmer, John (Capt.), 1029 and *n* (*George*)
 Hospitals, 163, 276*n*, 283, 289, 749
 Hotchkiss, Eli (armorer, Connecticut privateer sloop *Wooster*), 390
 Hotchkiss, Isaac (prize master, Connecticut privateer sloop *Wooster*), 390
 Hotchkiss, Joseph (seaman, Connecticut privateer sloop *Wooster*), 390
 Hotchkiss, Samuel (boy, Connecticut privateer sloop *Wooster*), 391
 Hotham, William (Commo., RN): and Henry Bellew, 174; and capture of *Aimable Reine*, 982*n*; and communication with Adm. Howe, 765; and complaints against Bermudans, 657, 659*n*; and convoy escort, 539; to cooperate in attack on St. Lucia, 1083, 1104–5; and flags of truce, 85; and Walter Griffith, 314, 316*n*; and loss of *Liverpool*, 657, 659*n*; and naval blockade of America, 788 and *n*; reports deficiency in munitions stores, 388; reports loss of *Mercury*, 169; sends dispatches to William Howe, 804; ships' disposition in squadron of, 32, 38, 150, 554, 691, 880; **from**: Bridger Goodrich, 304–5; Andrew Snape Hamond, 539; Viscount Howe, 150
 Hough, Timothy (Seaman, Virginia Navy), 1160
 Hound, HM sloop: Journal: 132, 296; and American prisoners, 132; arrives at Port Royal, Jamaica, 296; to be sent to Pensacola, 349; condition, 755; and defense of W. Fla., 700, 714, 719, 754; escorts convoy, 634; and London convoy, 132, 350; ordered to Mississippi R., 719, 754, 793, 800; and transportation of naval stores, 756; **captures**: *Adventure*, 449; *Polly* (schooner) [3], 449 (Joseph Nunn)
 Houper, William (Seaman, RN), 152
 House, George (Lt., Continental Navy), 252 and *n*, 403, 615, 616 and *n*, 668, 669*n*, 843 and *n*
 Houston, Sir Patrick, 354
 Houston [Huston], Thomas (Capt., Pennsylvania Navy), 603 and *n*, 604*n*, 647, 648*n*, 690
 Houstoun, John (Gov., Georgia), 163, 164*n*, 198, 283, 328; **from**: Robert Howe, 275–76
 Hovey, James (Capt.), 61, 62, 423, 424*n*, 740 and *n* (*Fairfield*)
 How, John, 507*n*
 How, Joseph, 478, 733, 734
 Howard, Henry, 676
 Howard [Howland], James (Capt.), 126 (*Betsy*)
 Howard, Thomas (Seaman, Maryland Navy), 847
 Howard, William (Deputy Registrar, Vice Admiralty Court of Grenada), 613
 Howe, Nova Scotia Province armed sloop, 17, 18 and *n*
 Howe, Grenada privateer sloop, 613; **captures**: *Orange*, 612; *Rebecca*, 612; *Union*, 612 (James Dougal)
 Howe, — (Capt.), 184 (*Polly*)

Howe, Lord [Richard Howe, 4th Viscount Howe] (Vice Adm., RN): addressed by people of Newport, 108; Admiralty approves purchase of *Delaware* by, 898–99; and American privateers, 83, 98–99, 99*n*; on American ships building, 34, 530, 532*n*, 658; on appearance of French ships, 658; appointments made by, 313–15, 880, 908, 1112; assigns grounded prize to army, 156*n*; to attack New England seaports, 1017, 1071, 1073*n*; on blockade of New England coast, 529–30; and British naval forces in Canada, 169; and British privateers, 114, 221; and John Burgoyne, 506, 627; on cartel ship captured by prisoners, 783–84; and change in British strategy, 1083, 1111–12; on condition of ships on North American Station, 169, 282, 656–58; conduct of, 487, 774; and constructing new naval yard in North America, 908, 912; and Convention Army, 170, 408, 506, 627, 628, 647, 657–58, 783–84; to cooperate with army in attack on St. Lucia, 1101, 1104; to cooperate with army in repositioning troops, 1106; departs Newport for Delaware R., 765; detaches ships from North American Station, 169, 282, 658, 1093; and discipline in fleet, 486; dispatches for, 292–93, 630, 632, 787–88, 898–99, 1111; dispatches from, 291, 629, 656–57, 911, 1111; to dispatch forces for West Indies, 1111; and disposition of ships in Narragansett Bay, 298; and disposition of ships on North American Station, 31–40, 169, 281, 314, 530, 911–12, 1087 and *n*; on distribution of seamen, 531–32; on equivalent ranks between services, 783–84; on escape of *Warren*, 658; and evacuation of Philadelphia, 1071; and Fanshawe's Squadron, 632–33; and flags of truce, 85, 785; and *Fox*, 33, 182–83, 183*n*, 1007–8; and French convoy of American munitions ships, 1092, 1104; health, 1038, 1106; on Hotham's Squadron, 150; informed of bills in Parliament, 1016, 1017*n*; instructions received by, 1103–7; instructions regarding: deserters, 531; intelligence reports, 530, 532, 658–59; regular reports, 532; resupply, 530–31; instructs Charles Feilding in his responsibilities, 529–32; intelligence for, 261, 769, 770–71, 788, 912; intends to return to Delaware R., 170; and interdicting trade with America, 221; and inter-service dispute at Halifax, Nova Scotia, 18; John Gambier requests military assistance from, 431; and licenses, 285, 713; on location of stores, 33, 150, 658; at Newport, 20, 22, 36, 76; number and type of ships under command of, 1083; orders convoy to Great Britain, 309; orders interception of American ships, 96, 100; permitted to return to Great Britain, 1038–39, 1106; and prisoner exchanges, 148, 314, 418, 462, 531, 545, 686, 783–85, 1003; on protecting Halifax, Nova Scotia, 529–30; on protecting West Indies convoys, 282; and provisions, 34, 408, 784–85; reports status of North American Station, 31–35, 280–82, 656–59; requests additional flag officers, 899, 912; requests gunpowder and ordnance stores from

Great Britain, 388; salute for, 134, 765; sends French prisoners to Great Britain, 344, 658; on shipbuilding at Philadelphia, 630, 798; and ships blown off station, 342–43; on shortage of ships and crewmen to meet demands, 32–33, 281–82; and transfer of naval stores to Antigua, 637; on treatment of American prisoners, 686, 784–85; on violence in Bermuda, 657; **to**: Richard Braithwaite, 407–9; William Cornwallis, 309; Charles Feilding, 529–32; Walter Griffith, 313–16; William Hotham, 150; Philip Stephens, 31–35, 169–70, 280–82, 345, 388, 656–59; **from**: Lords Commissioners of the Admiralty, 1103–7, 1111–12; Benjamin Caldwell, 112–13; Robert Fanshawe, 337–342, 632–33; James Ferguson, 803–5; John Gambier, 210; Walter Griffith, 815–16; Andrew Snape Hamond, 261–62, 291–92, 629–30; Richard Onslow, 488, 562, 806–7; Philip Stephens, 879–81, 898–99, 911–12, 1003, 1038–39; James Young, 770–71; mentioned, 196, 206, 261, 539, 552, 558, 562, 633, 652*n*, 765, 1140

Howe, Robert (Maj. Gen., Continental Army), 106 and *n*, 275–76, 276*n*, 311 and *n*, 329 and *n*, 331; **to**: John Houstoun, 275–76

Howe, Tyringham (Capt., RN), 38, 554 (*Thames*)

Howe, Sir William (Gen., British Army): aide-de-camp to, 787; and British operations in Georgia, 744; commends Royal Navy for operations in Delaware R., 899; and contracts for coal, 82; and Convention Army, 170; and convoy from New York, 539; dispatches for, 134, 291, 804; dispatches from, 292–93, 657, 691, 798; and evacuation of Philadelphia, 536; and flags of truce, 759, 790; food delicacies intended for, 559; and imprisonment of Continental Navy officers, 759, 790, 819; and licenses, 180, 285, 366, 711, 713, 759; number of troops in command of, 1070; off Delaware Capes, 1150; ordered to conduct vigorous operations in America, 1016–17; permitted to return to England, 1016; and plan for attack on Baltimore, 103*n*; reinforcements to command of, 906, 1017; relinquishes command in North America, 1069; rumors concerning, 102, 1084; suspends master of *George*, 691; **proclamation**: 101–2; **to**: George Washington, 711; **from**: Lord George Germain, 1016–17; Eyre Massey, 16–18, 82, 98–99; Augustine Prevost, 489–90; Henry Stevenson, 102–3; George Washington, 759–60; mentioned, 114, 346, 508, 509*n*, 794, 834, 869, 880*n*, 1073*n*

Howell, Jesse (Capt.), 125 (*Robert*)

Howland, Joseph (merchant at Norwich, Conn.), 316 and *n*, 790*n*; **from**: Seth Harding, 789 and *n*

Howland, William (Capt.), 562*n* (*Nancy*)

Howland & Coit (merchants at Norwich, Conn.), 316, 789–90, 789*n*

Howland's Ferry, R.I., 659, 671 and *n*, 739 and *n*, 818 and *n*

Howorth, John (Comdr., RN), 38, 554 (*Carcass*)

Howse, Levin, 605

Hoyt [Haut], Henry (Cpl., Continental Army), 71

- Hubbard, Amos (merchant at Rhode Island), 740*n*
- Hubbard, James (Seaman, Virginia Navy), 1160
- Hubbles, Jabez, 728
- Hubly, Michael (Barrackmaster, Pennsylvania), 179*n*
- Huchingses, James, 484
- Hudson, Charles (Capt., RN), 39, 555 (*Orpheus*)
- Hudson, Jonathan (merchant at Baltimore), 108; **to:** Thomas Johnson, Jr., 805; **from:** Continental Marine Committee, 109
- Hudson, Joseph (Capt.), 129 (*Freedom*)
- Hudson, Robert (Seaman, RN), 646
- Hudson, Thomas, 475
- Hudson, Timothy (seaman, Connecticut privateer sloop *Wooster*), 390
- Hudson [North] River, N.Y.: Continental Army gunboats in, 835; defense of, 662; galley *Crane* captured in, 687–88, 688*n*; and loss of *Mercury*, 169; navigational obstructions in, 169, 486, 662, 764; oakum shipped to, 765; Royal Navy ships in, 688, 879; ship size and navigation in, 150
- Hudson Strait, 901
- Huffman, Timothy (seaman, Connecticut privateer sloop *Wooster*), 390
- Hugg, Joseph (Col.; Assistant Commissary General of Purchases, Continental Army), 640, 641*n*
- Hughes, John, 358
- Hughes, Richard (Capt., RN), 863*n*, 932*n* (*Centauro*)
- Hugounene, Jean-Baptiste (Capt.): **petition to:** Massachusetts Council, 416–17 (*Little Betsey*)
- Hull, England, 1066*n*, 1107
- Hulse, Joseph (quartermaster, Connecticut privateer sloop *Wooster*), 390
- Humber, William (seaman, Massachusetts privateer brigantine *Rising States*), 889, 1006
- Humphrey, William Walker (Capt.), 130 (*Little Alexander*)
- Humphreys, David (Maj., Continental Army), 496–97, 497*n*
- Humphreys, James, 102, 151
- Humphreys, James, Jr., 322
- Humphry [Umphry], Daniel, 436 and *n*
- Hunt, —, Mr. (Collector of Customs, Nassau, Bahamas), 248, 249
- Hunt, —, Mrs., 249
- Hunt, Anthony (Capt., RN), 38 (*Sphinx*)
- Hunt, Joseph (merchant at Boston), 475
- Hunt, William, 11 (*Hope*)
- Hunt & Brown (merchants at Boston), 477, 733
- Hunter*, HM sloop, 39, 555 (John Boyle)
- Hunter, —, Mr., 1168
- Hunter, Adam (merchant at Fredericksburg, Va.), 363, 364–65, 366*n*
- Hunter, James, Jr. (merchant at Fredericksburg, Va.), 363, 364–65, 366*n*; **from:** William Lewis, 300, 391–92
- Hunter, James, Jr., Mrs., 300, 392
- Hunter, Robert (Capt.), 187, 188*n* (*Elizabeth*)
- Huntington, Joshua (Maj., Connecticut Militia; Superintendent of construction for Continental frigate *Confederacy*): and building *Confederacy*, 788–89, 789*n*; casks for, 739; money for, 278, 549, 638 and *n*; and ordnance for *Albion*, 278, 279*n*; and ordnance for *Trumbull*, 710; and Salisbury Furnace, 549; **from:** Continental Navy Board of Eastern Dept., 278–79; John Deshon, 313, 788–89, 843; Daniel Tillinghast, 710, 739
- Huntington, Samuel (Connecticut Delegate to the Continental Congress), 260, 497 and *n*
- Huntington Bay, N.Y., 37, 38, 554, 555, 766, 772
- Hup [Huph], Philip (Pvt., Continental Army), 71
- Huron*, polacre: captured by *Surprise* and *Ranger*, 129 (François Godin)
- Hurricanes, 1101, 1105
- Hutchings, John (Commissioner, Virginia Navy Board), 79, 1159
- Hutchins, — (Capt.), 294 (*Race Horse*)
- Hutchins, Anthony (magistrate at Natchez, W. Fla.): contents of letters of, leaked, 748, 749*n*; property of, confiscated, 500, 502*n*, 754; on size of Willing's Expedition, 500; slaves of, 681, 683*n*, 748; taken prisoner by Willing's Expedition, 492, 594, 748, 754, 792
- Hutchins, Joel (Cooper, Continental Navy), 1181, 1182
- Hutchins, Robert (seaman, British letter of marque schooner *Martha*), 1078
- Hutchins, Solomon (Seaman, Continental Navy), 1074, 1193
- Hutchins, Thomas, 903
- Hutchinson, — (father of Godfrey and William), 855
- Hutchinson, Godfrey (Massachusetts Commercial Agent at Martinique), 242, 437, 527, 830–31; **to:** President of Massachusetts Board of War, 254, 367–68, 528, 854–55
- Hutchinson, William (Massachusetts Commercial Agent, Martinique), 527, 830, 831; **to:** President of Massachusetts Board of War, 254, 367–68, 528, 854–55
- Hutton, Paul (Pvt., Maryland Marines), 8
- Hyannis, Mass., 396 and *n*, 505 and *n*, 615, 616 and *n*, 655 and *n*, 656
- Hyde, — (Capt., Continental Marines), 797
- Hyde, John (Capt.), 34 (*Hope*)
- Hyer, John (Capt.), 301*n* (*Lee*)
- Hynson, Joseph (Capt.), 104*n*
- Hyronnelle*, brigantine, 1057 (Longquelpée)
- Iberville River [Bayou Manchac], W. Fla., 500, 705, 795 and *n*
- Icard, — (Capt.), 929 (*Ceres*)
- Illinois, 525*n*, 705, 794, 851
- Ilse, John (seaman, Connecticut privateer sloop *Wooster*), 390
- Inch, Nicholas (Seaman, RN), 227
- Inconstante*, French Navy frigate, 145–47, 219 and *n*, 270, 513–15, 566, 570 (Louis Cavelier de Cuverville)
- Independance*, sloop: captured by *Æolus*, 452, 455*n*
- Independence*, brig: captured by *Portland*, 125 (Stephen Tinker)

- Independence*, Massachusetts Navy brigantine, 241 and *n* (Simeon Samson)
- Independence*, Continental Army galley, 688*n*
- Independence*, Maryland Navy galley: armament, 9; and clothing for Continental Army, 752 and *n*; crew of, 591; deserters in, 307, 641 and *n*; fitting out, 299, 348 and *n*, 380 and *n*, 413 and *n*; money for, 143, 742; muster roll, 8–9; ordered to Annapolis, 562 and *n*; payment for, 136; sailing of, delayed, 562 and *n*; seaman of, takes oath of fidelity, 847; whiskey for, 56; mentioned, 742*n* (Bennett Mathews)
- Independence*, schooner: captured by *Bolton*, 1089 and *n* (Pattent)
- Independence*, Massachusetts privateer sloop: captures: unidentified ship, 834–35 (Peter Pollard)
- Independence*, Continental Navy sloop: accounts, 1051*n*, 1056; collides with *Ranger*, 1180; conveyed by *Ranger*, 1033–34; crew members, prisoners, 890, 891*n*; departs France, 882, 883, 884*n*; exchanges salutes with French Navy, 1002, 1006, 1034, 1046–47, 1077 and *n*; John Paul Jones goes on board, 1188; in Quiberon Bay, 1003, 1187, 1188; to sail in convoy with munitions for America, 978, 979*n*; sailing qualities, 1115; sails from Nantes, France, to Quiberon Bay, 1046; sends boat with John Young to *Ranger*, 1187; supplies sent to *Ranger* from, 1181, 1184, 1189; mentioned, 1197*n* (John Young)
- Independent Chronicle, and the Universal Advertiser* (Boston): 1778: 1 Jan., 11–12; 15 Jan., 133; 5 Feb., 288–91; 12 Feb., 228–29; 19 Feb., 324, 377; 26 Feb., 435; 5 Mar., 516–17; 26 Mar., 796
- India, 882, 960, 962
- Indian Affairs, Department of, Southern District (British), 595
- Indians: and attack on American bateaux, 536; Caribs, 21*n*; Chickasaws, 525, 593, 702, 823–24; Choctaws, 521, 523–24, 593, 594–95, 678, 679, 682, 701, 702, 823–24; Creeks, 490*n*; and defense of W. Fla., 526, 717, 748, 792, 794; Esquimos, 901; gifts to, 703; and operations in Ga. and E. Fla., 489, 745, 1072; reliability of, as allies, 718, 794, 795; serve as scouts for British, 753
- Indien*, ship, 915 and *n*, 1024 and *n*, 1033, 1034*n*, 1047 and *n*, 1118, 1119*n*, 1139–40, 1140*n*
- Indigo: as American remittances to Europe, 1073; captured at Nassau, Bahamas, 248; captured by Willing's Expedition, 607, 608, 697; as cargo, 185, 198, 235, 248, 396, 400, 448, 449, 450, 451, 452, 536, 538, 562*n*, 586 and *n*, 654, 824, 851*n*, 902, 930, 949, 951, 953, 955, 979, 980, 981, 982*n*, 1127, 1136, 1138; cost of, 968, 971*n*; exported from Ga., 198, 333; as likely cargo, 205–6; sale of, 235, 588–89; shipped to France, 588–89
- Indiscretè*, French Navy frigate, 514, 516 (Comte de Larchantel)
- Industrious Bee*, brig, 355*n* (John Biddlecombe)
- Industry*, brig: captured by *Greyhound*, 94 and *n*, 644–45 (Joseph Kennicut)
- Industry*, brig: captured by *Milford*, 184–85 (McClellan)
- Industry*, brigantine, 96 and *n* (Isaac Field)
- Industry*, schooner: captured by New Jersey militia, 55, 230
- Industry*, schooner: captured by *Harlequin*, 130 (John Bennett)
- Industry*, ship: captured by *St. Peter*, 131 and *n* (T. Darling)
- Industry*, sloop: captured by *Glasgow*, 451
- Industry*, sloop: captured by *Terrible*, 407 (Jacob Elchy)
- Ingersoll, Jonathan (merchant at Salem, Mass.), 545*n*, 740*n*
- Ingersoll, Nehemiah (Capt.), 22 and *n*
- Ingersoll, Samuel (Capt.), 575 and *n*
- Ingraham, Duncan, 480
- Ingraham, Duncan, Jr., 738
- Ingram, James (Seaman, Maryland Navy), 9
- Inlaker, — (Capt.), 361
- Innes, schooner: captured by *Rainbow*, 184–85 (Smith)
- Innes, John (Lt. Col., Royal Artillery), 188 and *n*
- Insurance, 357, 512, 652, 758, 968, 971*n*, 994
- Intelligence reports
- American: *Amelia* and, 510; on British naval activities in Delaware R., 711; on British plans against Wilmington, Del., 317; concerning British Army expedition, 664; on engagement between French and British warships off Charleston, 299; Henry Lee and, 664; *Massachusetts* to provide, 242; from Philadelphia, 664; on prizes sent to British in Cape Cod Harbor, 795–96; on Prussian shipments to America, 903; William Smallwood and, 690; George Washington and, 664, 690
- British: on American activities on Delaware R., 590, 618; on American munitions convoy, 862, 931, 977–79, 1030–31, 1035–37, 1092, 1104; on American plans against Nova Scotia, 1102; on American privateers in Europe, 864–65, 875, 898, 901, 902, 983; on American ships at Boston and New Bedford, 763–64; on American ships at Martinique, 423–24, 433; on American ships in French ports, 863–64; on American ships in Sweden, 910; on American whaler, 901; William Mathew Burt and, 114, 115*n*; *Ceres* puts into St. Eustatius for, 254; on Charleston, 136–37; on conditions in America, 626; on convoy of supplies to America, 447, 903; at Corunna, 946; on detention of British ships in French ports, 1135; on Dutch squadron in West Indies, 852–53; Charles Feilding and, 532; on French naval activities in West Indies, 635; on French naval preparations, 1050, 1065, 1090–91; Adm. Howe's squadron commanders and, 659; on John Paul Jones, 1057–58; on Massachusetts privateers, 625–26; Valentine Morris on gathering of, 138; on movement of surgeons to Toulon, France, 1037; naval developments in West Indian waters, 635; obtaining of, 114, 115 and *n*; on priva-

- teers at Boston, 35; on *Raleigh*, 867; on *Revenge*, 1091–92; at R.I., 314, 315; sent to Adm. Howe, 912 and *n*; on 74-gun ships building, 35, 658; on ships fitting out for Europe, 205–6; Henry Smith and, 716; Patrick Tynon and, 744; on treaty between France and United States, 978–79; on West Indies, 21, 115*n*; on Willing's Expedition, 490–92, 499–500, 502, 521–22, 523, 524, 526, 593–95, 695–99, 719, 792, 793, 794; James Young provides, 635
- French: on British cruisers off Belle Île, 862; on British naval activity in English Channel, 1041–43; on proposed British convoys from Jamaica, 237, 239; on state of Royal Navy, 1031
- Intrepide*, French Navy ship of the line, 988–90 (Chevalier de Beaussier de Châteauevert)
- Ionian Islands, 1092*n*
- Ioor, Joseph (Capt., Continental Army), 198*n*, 838*n*, 850*n*
- Ipswich*, schooner: captured by *Boreas*, 448, 454*n*
- Ipswich, Mass., 481*n*
- Ireland: Americans born in, 64, 791, 888, 889, 890; inward-bound vessels, 654*n*, 782*n*, 783*n*, 786, 796*n*, 842*n*; trade of, 967, 994
- Irish Bay, St. Domingue, 485
- Irish Gimblet*, American letter of marque brigantine, 41*n*, 116, 117*n*, 278 and *n*, 356*n*, 437, 438*n*, 772*n* (John Lamb)
- Iron: as cargo, 85, 159, 410, 421, 453, 667, 722*n*, 775*n*; for Chickahominy, Va., Shipyard, 743, 1164; Continental Commerce Committee to purchase, 280; for Continental Army boats, 845; for Continental Navy, 56, 85, 278; cost of, 968, 971*n*; for Joshua Huntington, 278; for Massachusetts State vessels, 212, 242; for South Carolina Navy, 44, 69; for South Quay, Va., Shipyard, 1164; for Virginia Navy, 328, 805, 806, 1156
- Irving, P. Æmilius (Lt. Gov., Guernsey), 1135*n*; **from**: Moses Corbet, 1135
- Isaac, Mordecai, 1078, 1086
- Isabela, Cabo, Santo Domingo, 825, 834, 851
- Isis*, HMS, 38, 281, 555, 787, 802 (John Raynor)
- Isle au Haut, Me., 184, 186*n*
- Isle of Pines [Isla de Pinos], Cuba, 558 and *n*
- Isles of Shoals, Me./N.H., 555, 903
- Italy, 889, 890
- Ivers, Thomas (Cashier, Massachusetts Board of War): and hire of *Favorite*, 75; and payments for Massachusetts Board of War, 11 and *n*, 46 and *n*, 54, 83, 84*n*, 107 and *n*, 116, 133 and *n*, 158 and *n*, 166, 177 and *n*, 192, 193*n*, 207, 308, 309*n*, 324 and *n*, 376, 377*n*, 395 and *n*, 417 and *n*, 435 and *n*, 457 and *n*, 529 and *n*, 537 and *n*, 586 and *n*, 614, 684, 685*n*; payments to, 177, 234 and *n*, 599 and *n*
- Ivis, — (rope maker), 264
- Izat, George (Capt.), 407 (*Margaret and Mary*)
- Jack (Negro man; Seaman, Virginia Navy), 1160
- Jacks, — (Capt.), 93
- Jackson, Elezar (Seaman, Continental Navy), 577, 583
- Jackson, George (Deputy Secretary of the British Admiralty), 863, 865, 867, 874 and *n*
- Jackson, John (Seaman, Virginia Navy), 1160
- Jackson, Jonathan (merchant at Newburyport, Mass.), 184
- Jackson, Joseph (Seaman, Continental Navy), 579, 585
- Jackson, Robert (Continental Navy), 403
- Jackson, Tracy & Tracy (merchants at Newburyport, Mass.), 1134, 1143
- Jacobs, Maximilian (Capt., RN), 36, 37, 554, 558 and *n* (*Amazon*)
- Jamaica*, ship, 915, 916; captured by *Raleigh*, 133 and *n* (David Watt)
- Jamaica, British West Indies: and American prisoners, 284, 335, 400, 921; attack on, 60; Attorney General, 122; crew of *Florida* ordered to, 756; defenses of, 114, 996 and *n*, 1083; inward-bound convoys, 514, 515; inward-bound vessels, 131*n*, 146, 147, 165*n*, 371, 513, 515, 523, 528, 536, 634*n*, 699, 706, 753, 754, 793, 963, 999*n*; mail packet at, 811; master shipwright of, 977*n*; news from, 633–34; outward-bound convoys, 122, 237, 239; outward-bound vessels, 35, 80, 187, 237, 239, 335, 538, 764 and *n*, 793, 1150, 1174*n*; Sir Peter Parker sails for, 170; privateers and letters of marque from, 248, 469, 1170 and *n*; prizes sent into, 448–55, 469, 562, 622, 646, 666, 708, 720; provision sloop at, 977; reception of French Navy ship at, 566, 570; reinforcements for, 514, 515, 976; and reinforcements for W. Fla., 795 and *n*; stores sent to, 156, 715, 756; war's effect on commerce of, 431, 967, 968; mentioned, 594
- Jamaica Gazette*, 1778: 10 Jan. (*Supplement*), 93
- James*, sloop: captured by *Winchelsea*, 450, 454*n*
- James, Andrew, 922
- James, Michael (Lt., Virginia Navy), 540–41
- James, Richard (Capt.), 207 and *n*, 234 and *n*; **to**: Massachusetts Board of War, 155 (*Union*)
- James and Betty*, sloop: captured by *Mars*, 407 (Thomas G. Denwood)
- James Island, S.C., 1072
- James (Negro man, sawyer), 136
- Jameson, John (Maj., Continental Army): **from**: Richard K. Meade, 352
- James River, Va.: flour shipped from, 351, 352*n*; inward-bound vessels, 399, 629, 1126; outward-bound vessels, 300, 349*n*, 351, 934; prizes captured in, 244, 283*n*; tobacco shipped from, 221; Virginia Navy vessels in, 1164
- Jamestown, Va., 1153, 1164, 1168
- Jammy*, schooner: captured by *Syren*, 184–85 (Z. Rust)
- Jane*, schooner, 739 (White)
- Jane*, British victualler ship, 237
- Jardine, William (Capt.), 129 (*Try-all*)
- Jarvis, Isaac, 730
- Jarvis, Leonard (Deputy Continental Agent, New Bedford, Mass.): accounts, 280; and cargo of *Mary*, 588, 615, 655, 782, 783*n*; as continental

- agent, 588*n*; and *Loyalty*, 280, 287, 615, 667–68; and mariners acquainted with Sinepuxent, 615; and *Mellish*, 50, 279, 287, 505; money for, 615, 656; and *Nanny*, 279 and *n*, 280, 287 and *n*; ordered to dispatch *Triton*, 50; ordered to ready *Nanny*, *Loyalty*, and *Mellish* for sea, 375, 376*n*; owns sloop *Sally*, 379*n*; as prize agent for *Mary*, 655; on prize money for *Mary*, 588; and sloop *Providence*, 587–88, 615, 616*n*; and purchase of flaxseed, 279–80; and removal of public stores from New Bedford, 505, 655 and *n*; reputation of, 505; and sailing orders for George Whippy, 668 and *n*; **to**: Continental Navy Board of the Eastern Dept., 587–88, 615–16; **from**: John Bradford, 279–80, 504–5, 655–56, 782–83
- Jarvis, Thomas (Midn., Continental Navy), 289
- Jarvis, Timothy (Capt.), 127 (*Sampson*)
- Jarvis, William (Seaman, Virginia Navy), 225
- Jason*, Dutch Navy frigate, 770*n*
- Jasper, William (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Jassaud de Thorame, André-Charles, Chevalier de (Lieutenant de vaisseau, French Navy), 598 and *n*, 839, 840*n* (*Amphitrite*)
- Jauge & Co. (merchants at Bordeaux, France), 621*n*
- Jauncey, Joseph (Capt.), 168 and *n*
- Jeacocks, Jesse (Mate, Connecticut Navy), 728, 738*n*
- Jean*, ship, 93 (Spysers)
- Jean André*, ship: captured by *St. Albans*, 621 and *n*, 835, 836*n* (Guillaume Couronnet)
- Jean Rabel Bay, St. Domingue, 146, 147, 514, 515, 516*n*, 567, 571
- Jean Rabel Point, St. Domingue, 91, 92
- Jeffers, Peter (Carpenter, Connecticut Navy), 533
- Jeffries, Thomas (Seaman, Continental Navy), 581
- Jekyl Island, Ga., 677
- Jenkins, Charles (Capt.), 993 and *n*, 1116 and *n*, 1186, 1198*n* (*Hawke*)
- Jenkins, Ebenezer (Capt.), 90 and *n* (*Polly*)
- Jenkins, Nathaniel, 586
- Jenkins, Seth & Co. (merchants at Nantucket, Mass.), 90*n*
- Jennings, Michael (Seaman, Virginia Navy), 1160
- Jennings, Simeon (2d Lt., Continental Army): **from**: Anthony Wayne, 412–13
- Jennison, William (Lt., Continental Marines):
- Journal: 261, 297, 308, 331, 343, 351, 353, 374, 383, 402, 425; on lightning striking *Boston*, 383; reports *Boston* chased by *Apollo*, 374, 383; reports *Boston* weighs anchor in Nantasket Roads, 343; sells prize share, 308; on snow storm, 297; to take soundings in hold, 383
- Jenny*, Virginia privateer schooner, 889, 924*n*; captured by *Seaford*, 127, 891*n* (George Ralls)
- Jerry, London (Seaman, Continental Navy), 149
- Jersey*, HM hospital ship, 38, 554, 1105 (William A. Halstead)
- Jersey Island, Channel Islands, 749, 870, 920, 1043*n*, 1112–13
- Jervis, John (Capt., RN): **to**: Philip Stephens, 866–67 (*Foudroyant*)
- Jesuit's bark [quinine], 51, 265
- Jett, Thomas (member, Virginia House of Delegates; merchant at King George Co.), 163 and *n*, 363
- Jeune Bale*, sloop: captured by *Racehorse*, 448
- Jeune Hébé*, ship: captured by British privateer, 839
- Johannet, Oliver (seaman, Massachusetts privateer brigantine *Rising States*), 889
- John*, British transport brig: captured by New Jersey militia, 55, 230
- John*, schooner: captured by *Boreas*, 448, 454*n*
- John*, schooner: captured by *Surprise*, 129 (Richard Quartermass)
- John*, schooner: captured by *Antelope* and *Diligence*, 453 (Ezekiel Woodbury)
- John*, sloop: recaptured by *Seaford*, 126 (John Cockran)
- John*, sloop: captured by *Royal George*, 129 (John Ducker)
- John*, merchant vessel: captured by *Notre Dame*, 1060; recaptured by British armed brig, 1060 (Thomas Calannan)
- John & Joseph*, schooner, 463 (Daniel Deshon)
- John Langdon's Island, N.H., 841
- John & Milsey*, sloop: captured by *Southampton*, 852*n*
- Johnson*, Maryland Navy galley, 348 and *n*, 676 and *n*
- Johnson*, British letter of marque ship, 74, 786*n*; captured by *Massachusetts*, *Active*, and *Speedwell*, 75*n* (Richard Jones)
- Johnson, — (Capt.), 864 (*America*)
- Johnson, Andrew (merchant at London), 1136–37
- Johnson, Eleazer, Jr. (Capt.), 948–49, 949*n*, 963 and *n*, 1057 and *n*, 1132*n* (*Dalton*)
- Johnson, Henry (Capt., Continental Navy): accounts, 1051, 1054; appointed pilot for Comte d'Estaing's squadron, 1132*n*; captured, 70 and *n*, 963*n*; commands *Yankee*, 891*n*, 893*n*, 971*n*; escapes Mill Prison, 948–49, 949*n*, 963–64, 963*n*, 965 and *n*, 1018 and *n*, 1051, 1057; on *Lexington's* capture, 964; sea chest of, seized, 962; and treatment of American prisoners, 861 and *n*, 964; **to**: American Commissioners in France, 963–64; mentioned, 891*n* (*Lexington*)
- Johnson, Henry (Capt.): captured at Nassau, 401; health, 247; imprisoned in Fort Nassau, 444, 445*n*; mentioned, 218, 335, 336*n*, 337*n*, 400*n*, 431 and *n*, 470*n*, 472*n*, 495, 517*n*, 538*n*, 1170*n* (*Mary*)
- Johnson, Isaac (Magistrate at Natchez, W. Fla.), 594, 678, 679
- Johnson, James (Capt.), 220 (*Adventure*)
- Johnson, James (Capt.), 124 (*Two Brothers*)
- Johnson, John (Cook, Connecticut Navy), 773
- Johnson, Joseph (merchant at London), 1136–37
- Johnson, Joshua (American merchant in France), 878*n*, 966*n*, 1054*n*, 1056*n*
- Johnson, Robert (merchant at London), 1136–37
- Johnson, Samuel, 497
- Johnson, Thomas (Capt.), 184, 186*n* (*Three Brothers*)

- Johnson, Thomas, Jr. (Gov., Maryland): and *Baltimore*, 510; and *Chester*, 540; and debt of Maryland, 78-79; and defense of Annapolis, 591; on dispatching state trading vessels, 175; and *Dolphin*, 648; and flag of truce, 606, 641; and *General Smallwood*, 78; letter of, 648; and obtaining and transporting supplies and provisions, 151-52, 152*n*, 175, 202-3, 561; orders payments made, 47, 136, 143, 153, 202, 275, 299, 752; and payment to Bennett Mathews, 742; and pilot for *Virginia*, 510; receives request for cannon, 214; receives request for prisoner exchange, 202; receives request for protection from price gouging, 202; and sale of *Defence*, 78, 317*n*; and salt, 104-5, 162-63, 175, 484; and tenders for *Virginia*, 181, 262, 510 and *n*; writes Continental Marine Committee, 510; **to**: Maryland Council, 175; President of Congress, 162-63; Western Shore Treasurer, 47, 56; **petition from**: Baltimore merchants, 366-67; **from**: Richard Barnes, 317-18; Continental Marine Committee, 510; Joseph Dashiell, 202-3, 459; Ignatius Fenwick, 224; Cornelius Harnett, 391; Henry Hollingsworth, 484-85; Jonathan Hudson, 805; Henry Laurens, 104-5; Francis Lightfoot Lee, 151-52; Francis Lewis, 214, 262; Henry Lowes, 605-6, 641; Christopher Lowndes, 540; William Lux, 561; Luther Martin, 692-94; Bennett Mathews, 413, 591; James Nicholson, 181, 648; John Penn, 391; Samuel, Jr., and Robert Purviance, 119; Stephen Steward, 197, 676; Abraham Van Bibber, 78-79; Isaac Van Bibber, 775; mentioned, 189
- Johnson, William (Coxswain, Rhode Island Navy), 672
- Johnson, William (merchant at Charleston), 489
- Johnston*, schooner, 28
- Johnston*, American privateer schooner: captured by *Ariadne*, 635, 636*n*, 644-45 (Charles Stacbehen)
- Johnston, Purnell (Capt.), 689 (*Rachael*)
- Johnstone, William (Capt., British Army), 702, 704*n*
- John Wilkes*, sloop: captured by *Elizabeth*, 187 (Paul M'Donald)
- Johonnot, Gabriel, 406, 1080: **to**: Massachusetts Council, 783-86; Rhode Island Council of War, 686
- Joinville, Comte de, 1081
- Jolly, T. (Capt.), 266, 267*n*, 1059, 1060*n* (*Ellis*)
- Jolly Robin*, schooner: captured by *Galatea*, 14 and *n* (Caleb Hopkins)
- Jonathan*, ship, 12*n*; captured by *General Washington*, 11 (Richard Townshend)
- Jones, A. (Capt.), 1128 and *n*, 1134*n*, 1143 (*Hope*)
- Jones, Francis (seaman, American privateer *Warren*), 888; **to**: Lords Commissioners of the Admiralty, 1117
- Jones, Francisco Farg, 525
- Jones, James (Lt., RN), 127, 612, 613 (*Beaver*)
- Jones, James (of Portsmouth, N.H.), 841
- Jones, John (Capt.), 148 and *n* (*Lord Lifford*)
- Jones, John (Pvt., Maryland Marines), 8
- Jones, John (Doorkeeper, Virginia Navy Board), 275, 1158, 1162
- Jones, John, 730
- Jones, John Paul (Capt., Continental Navy): advised on anchorage at Brest, France, 1113-14; on American involvement in European war, 1037; arranges care for sick seamen, 1060-61, 1074-76; at Boston, 1148 and *n*; British intelligence on, 1057-58; chases convoy, 1034; and command of *Indien*, 868, 869*n*, 915, 917, 925, 1033, 1047, 1139-40; convoys *Independence*, 1033-34; and convoys to America, 904, 935, 993; delays sailing from Brest, 1117-18, 1119; exchanges salutes with French, 1001-4, 1006, 1033-34, 1046-47, 1077*n*, 1118, 1119; fits out *Ranger*, 1006, 1148; on Franco-American alliance, 1119, 1140; French ladies visit, 1094; on French language, 1097; on French Navy, 1034, 1140; on honor from Congress, 1034-35; issued letter of credit, 903; modifies *Ranger*, 1117-18; on officer seniority, 935; ordered to Europe, 1150 and *n*; petitioned to remove Marine captain, 1005, 1024 and *n*, 1037; plans expedition, 914, 921, 1034, 1047, 1057-58, 1097-98, 1098*n*, 1100, 1118, 1140; prize accounts of, 964 and *n*, 1115, 1119; and prize agency, 919; on *Ranger's* sailing deficiencies, 921, 935, 1140; on recruiting, 1047; on relations with *Ranger's* crew, 1037; reputation, 868, 1004, 1097, 1118, 1151 and *n*; and sailing from Camaret Bay, 1100; sailing orders, 904 and *n*, 917, 919, 978; on sending prizes into ports, 935, 978; sends presents to Boston, 1038; on smallpox in *Ranger*, 1074-76; on strategy, 993, 1140; visits Adm. La Motte-Picquet's flagship, 1189; visits Brest, 1085, 1193, 1194, 1195; visits Comte d'Orville, 1119; visits *Independence*, 1188; visits Nantes, France, 1184, 1185, 1186; **to**: American Commissioners in France, 921, 935, 993; William Carmichael, 1001-2, 1003-4; Continental Marine Committee, 1033-34; Continental Navy Board of Eastern Dept., 1037; Continental Secret Committee, 1034-35; Silas Deane, 1046-47, 1117-19; Arnaud de la Porte, 1097-98; Jacques-Alexandre Gourelade, 1060-61, 1074-76; Hector McNeill, 1037-38; James Moylan, 1060-61, 1074-76; John Ross, 1119; Gabriel de Sartine, 1139-40; Jonathan Williams, Jr., 1006; **from**: American Commissioners in France, 914; Antoine-Hillaron, Chevalier de Beausset, 1113-14; William Carmichael, 1002, 1004; David Cullam, 1005; Silas Deane, 985; Elijah Hall, 1005; Toussaint-Guillaume de La Motte-Picquet, 1002-3; Arnaud de La Porte, 1100; Arthur Lee, 919-20; lieutenants in *Ranger*, 1005; James Moylan, 1081-82, 1115; Matthew Parke, 1024; Thomas Simpson, 1005; Jonathan Williams, Jr., 1116; mentioned, 1179 (*Ranger*)
- Jones, Joshua, 841
- Jones, Lewis, Jr. (Lt., Virginia Navy), 1153, 1154
- Jones, Pearson, 320
- Jones, Richard (seaman, British letter of marque schooner *Martha*), 1078

- Jones, Richard (of W. Fla.), 697
 Jones, Richard (Capt.), 785, 786*n* (Johnson)
 Jones, Robert (Seaman, Virginia Navy), 1160
 Jones, Samuel (seaman, Connecticut privateer sloop *Wooster*), 390
 Jones, Thomas (Judge, New York Supreme Court), 558
 Jones, Vallentine (Maj. Gen., British Army; Commandant of New York City), 134
 Jones, William (Lt., RN), 448 (*Racehorse*)
 Jones, William (Seaman, Continental Navy), 1193, 1194
 Jones, William (Capt., Continental Marines), 550 and *n*
 Jones, William (Lt., Continental Army), 693–94
 Jones Creek, Md., 692
 Jordan, Charles H. (Lt., RN), 72, 73*n*, 976, 977 and *n* (*Lowestoffe's Prize, Racehorse*)
 Jordan, George William (Register, Vice Admiralty Court of Antigua), 130*n*
 Jordan, Jeremiah (Col., Maryland Militia), 318 and *n*
 Jordan, Thomas (Capt., RN): captures *Chance*, 340; captures merchantmen, 14; carries orders from Adm. Howe, 337; and defense of E. Fla., 535, 632–33, 677; and offensive operations in Ga., 677, 744, 745*n*; on sick seamen, 341; station, 40; **to**: Patrick Tonyn, 534–35, 676–77; mentioned, 24, 49, 68, 125, 126, 156, 182, 227, 268, 342*n*, 556 (*Galatea*)
 Jordan, William (seaman, British letter of marque schooner *Martha*), 1078
 Joseph, brig: captured by *Rainbow*, 184–85
 Joseph, schooner: captured by *Loyal Subject*, 689 (Abraham Tappan)
 Joseph, Philip (Seaman, Continental Navy), 578, 585
 Joseph, Richard (merchant at Antigua), 128
 Josiah, James (Capt., Continental Navy), 231, 232 and *n*
 Judd, William (Capt., RN), 448, 449, 453, 785, 786*n*, 976 (*Antelope*)
 Judey, schooner: captured by *Rainbow* and *Hope*, 184–85
 Julian, John (Seaman, RN), 559
 Juliana, sloop: captured by *Glasgow*, 450, 454*n*
 Juliana, British Navy victualler, 34
 Julie, ship, 1142
 Juliet, schooner: captured by *Boreas*, 450
 Julius (Negro man, sawyer), 136
 Julius Caesar, ship: captured by *Republic*, 192, 193*n* (Azariah Uzuld)
 Juno, brig, 657, 658; captured by *Otter*, 127 (Isaac Coleman)
 Juno, schooner: captured by *Antelope*, 449
 Juno, HMS: Journal: 76; John Burgoyne and, 506, 722–23 and *n*; Continental Navy officers confined in, 228–29; cruise of, 553; to escort transports for Convention Army, 33, 37, 170, 407, 657, 723*n*, 796*n*; midshipman from, to be exchanged, 419; military chest for British troops in, 709, 723; **captures**: *Betsy*, 184–85; *David*, 76 and *n*, 345; **recaptures** (with *Amazon* and *Orpheus*): *Lucy*, 228; mentioned, 100 (Hugh Dalrymple)
 Jurdin, Nicolas (Town Crier, New Orleans), 503
 Jutland, Denmark, 689
 Jutua, John (Capt.), 184 (*Hope*)
 Kaller, Edward (Capt.), 455*n*, 977*n* (*Guest*)
 Kaltiesen, Michael (Wagonmaster General, South Carolina), 70*n*; **from**: South Carolina Navy Board, 69
 Karodine, Julian. *See* Harodrine, Julian
 Kaskaskia, Illinois Territory, 379*n*, 755*n*
 Katencamp, Herman (British Consul at Corunna, Spain): on American privateer activities, 1081; on Americans in French frigate, 1119–20; on arrival of American couriers, 1110–11, 1111*n*; on capture of *Gracieux*, 920–21; on Gustavus Conyngham, 869, 946; on fitting out of Spanish warships, 869, 946, 1080, 1120; provides intelligence to naval officers, 946; on ransoming, 923–24, 924*n*, 1023; recommends convoys for Newfoundland trade, 869–70; reports arrival of French frigate, 1081, 1110–11; reports capture of British merchant vessels, 870; reports care of stranded seamen, 870; requests new assignment, 1023; on Spanish treasure fleet, 1120; on transfer of men to Spanish Navy, 921; **to**: British Navy Board, 870; Lord Weymouth, 869–70, 920–21, 945–46, 1023–24, 1080–81, 1110–11, 1119–20
 Katy, brig: captured by *Galatea*, 227 and *n* (William Bunker)
 Kautzman, John V. (Midn. and Clerk, Virginia Navy), 1160
 Keane, Roger [J. Caines] (Capt.), 466*n* (*Newport*)
 Keasby, Edward (member, New Jersey Privy Council), 751
 Keel, Robert (merchant at St. Eustatius), 156*n*
 Keeler, Robert (Capt.), 124 (*Lynx*)
 Keith, Sir Basil (Gov., Jamaica, 1774–1777), 460
 Kellenbach [Kellenbech], John (Seaman, Continental Navy), 579
 Kelley, George, & Co. (merchants at Richmond, Va.), 392
 Kelley, John, 412
 Kelly, Bartholmew (Seaman, RN), 849
 Kemble & Thomas (merchants at Boston), 116, 140, 504
 Kempe, John Tabor (Advocate General, Vice Admiralty Court of New York), 63, 687–88
 Kempe, Thomas, Dr. (Surgeon, Virginia Navy), 1161
 Kempthorne, — (Capt.), 625*n*, 636*n*, 810–11 (*Grenville*)
 Kenan [Kanan], Lawrence (Pvt., Continental Army), 71
 Kennebec River, Me., 186*n*
 Kennedy, George (Capt.), 1091, 1128, 1143 (*Peace & Harmony*)
 Kennedy, James (Boatswain, Continental Navy), 403, 1169, 1170*n*
 Kennedy, James (Capt.), 654*n* (*Peggy*)
 Kennicut, Joseph (Capt.), 644 (*Industry*)

- Kennison, Nathaniel [Henderson, Nathan] (Pvt., Continental Army), 71
- Kent*, sloop, 1017
- Kent, — (Capt.), 363, 364 (*Speedwell*)
- Kent, Joseph (Seaman, RN), 866, 867*n*
- Kent County, Md., 175 and *n*
- Kent Island, Md., 180, 484
- Keppel, Hon. Augustus, (Adm., RN), 1066, 1083, 1084
- Keppel, George [1] (Capt., RN), 40, 554 (*Swift*)
- Kergariou-Lochmaria, Théobald René, Comte de (Lieutenant de vaisseau, French Navy), 1135–36, 1136–37 (*Oiseau*)
- Kerney, Andrew (Seaman, Continental Navy), 582
- Keroulas de Cohars, François-Marie, Chevalier de (Lieutenant de vaisseau, French Navy): **to:** Gabriel de Sartine, 513–16 (*Dédaigneuse*)
- Kerr, George, & Co. (merchants at Portsmouth, Va.), 632*n*
- Kerr, John (Lt., Continental Navy), 64, 65*n*, 463, 507*n*; **from:** John Deshon, 507 (*Schuyler, Mifflin*)
- Kerry [Carew], John (Seaman, Continental Navy), 623 and *n*, 667*n*, 853, 854*n*; **deposition:** 666–67
- Kessler, John Ernest, Dr. (Surgeon's Mate, Continental Navy), 403
- Kieble, Abraham, 605
- Kilby, — (Capt.), 739 (*Betsy*)
- Killikelly, B. P. (Irish merchant at Bilbao, Spain), 984
- Kimball, Asa (Seaman, Continental Navy), 581
- Kimberly, Nathaniel (drummer, Connecticut privateer sloop *Wooster*), 390
- King, Edward (Clerk, Virginia Navy), 48
- King George*, brigantine [renamed *Dolphin*], 83, 192, 308, 434, 435*n*; captured by *Massachusetts*, 84*n*, 193*n* (John Watmough)
- King of Naples*, snow, 1107 (J. Hall)
- King Road, England, 875 and *n*
- Kingsbridge, England, 866
- Kingsfisher*, HM sloop: Journal: 302 and *n*, 670, 687, 797, 818; blockades Sakonnet Passage, 302 and *n*, 832 and *n*; fitting out, 298; observes American vessels, 797, 818; reprovisions, 670; station of, 37, 552; **burns:** unidentified sloop, 687 (Alexander Græme; Hugh C. Christian)
- King's Point, N.J., 172, 173
- Kingston, Robert (Lt. Col., British Army), 506 and *n*, 709*n*
- Kingston, Jamaica, 31, 122, 401, 444
- Kingston, Mass., 241*n*
- Kinsale, Scotland, 1089
- Kious, Louis (Seaman, Continental Navy), 579, 585
- Kirby, Charles (Capt.), 124 (*Peggy*)
- Kirgill, Peter, 922
- Kirkbride, Joseph (Col., Pennsylvania Militia; County Lieutenant, Bucks County, Pa.): **from:** Pennsylvania Supreme Executive Council, 331–32
- Kirkman [Kirkam], Samuel, 184, 186*n*
- Kirkwood, Robert H. (Maj., Continental Army), 97 and *n*
- Kitty*, British transport ship: arrives at Philadelphia, 179; building of, 560*n*; captured and burned by John Barry's armed boats, 559 and *n*, 560*n*, 589 and *n*, 590, 591 and *n*, 602*n*, 617 and *n*, 619 and *n*, 630, 631*n*, 662 and *n*, 663 and *n*, 767 and *n*, 798 and *n*, 804, 846, 847*n*; cargo of, 559 and *n*; engagement involving, 179; invoice of goods captured from, 741, 742*n*; John Barry's attack on, praised, 617 and *n*; reportedly burned by *Experiment* and *Brune*, 602 and *n*; separates from convoy, 804; unloading of, 590–91, 591*n* (J. Mallet)
- Kitty*, HM tender: **recaptures:** *Northampton*, 891*n* (John Moore)
- Klocks, Gill (Seaman, Continental Navy), 579
- Knapp, William (Capt.), 919*n*, 920*n*, 934–35, 1014–15 (*Hooper*)
- Knatchbull, Charles (Lt., RN), 355 and *n*
- Knett, Andrew (Seaman, Continental Navy), 581
- Knight, John (Lt., RN), 38, 100, 117, 133, 396*n*, 553 (*Haerlem*)
- Knowell, Samuel (merchant at Newburyport, Mass.), 186*n*
- Knowles, John (Lt., RN; Agent for Transports at Newport), 315, 316*n*
- Knowles, John (Capt.), 536*n*, 699, 701*n*, 702*n*, 707*n*, 755*n* (*Neptune*)
- Knox, — (merchant at Boston), 733
- Knox, William (British Under Secretary of State for the American Dept.), 206, 207*n*; **from:** Philip Stephens, 899–900; **to:** Philip Stephens, 873
- Knyphausen, Wilhelm, Baron von (Lt. Gen., Hesse-Cassel Army), 559 and *n*
- La Bouche, Odiette de (merchant at Nantes, France), 916
- Labrador, 870
- Lacere, John (Capt.), 301*n*, 644 (*Sally*)
- Lacey, John (Brig. Gen., Pennsylvania Militia), 774
- La Combe, Claude (Seaman, Continental Navy), 582
- La Coruña, Spain. *See* Corunna, Spain
- La Coste, — (merchant at St. Domingue), 218*n*
- La Coste [L'Coste], Peter (Seaman, Continental Navy), 578, 585
- Ladd, Eliphalet (merchant at Exeter, N.H.), 740*n*
- Ladd, Eliphalet (Capt.), 220 (*White Oak*)
- Lady Elizabeth*, merchant vessel, 932 (Scott)
- Lady Gage*, ship, 159 and *n*, 842 and *n* (Joseph Royal Loring)
- Lady Parker*, HM tender [*Niger's* tender], 563, 567 (Abraham Rose)
- Laffont, Andrew (Capt.), 1174*n* (*Assumption*)
- Lafond, Andrew, 922
- La Font, — (ship Chandler, St. Pierre, Martinique), 829
- La Garde, Pierre Donat de (Capt.): capture of ship commanded by, 430*n*, 488*n*; mentioned, 399*n*, 415*n*, 416*n*, 562*n*, 629*n*, 659*n*, 689 and *n*, 750*n* (*Vicomte de Veaux*)
- Lagoanere, Michel (merchant at Corunna, Spain), 1111 and *n*, 1120 and *n*

- Lagoanere, Michel, & Cie. (merchants at Corunna, Spain), 917, 1025, 1029, 1059; **to:** Silas Deane, 1094-96; William Hodge, 1031-33; **from:** Arthur Lee, 1096*n*
- Laing, Malcolm (prize agent, Port Royal, Jamaica), 448, 449, 452, 453
- La Laurencie, François, Chevalier de (Capitaine de vaisseau, French Navy), 73, 191-92, 810, 840 (*Tourterelle*)
- La Maria, New Hampshire privateer brigantine, 220 (Mark Dennett)
- Lamb, — (Capt.), 235
- Lamb, John (Capt.): assistance requested from, 139; awaits promised ordnance, 601, 628, 629*n*; fits out *Favourite*, 437, 438*n*; loans money, 356 and *n*; payments to, 477, 479, 734, 735, 738; requests payments, 264, 265*n*; sells rum, 477, 479, 480, 734, 735, 738; transports ordnance to Boston, 41 and *n*, 264, 278 and *n*, 771-72, 772*n*; unloads cargo at Boston, 116, 117*n*; **from:** John Carey, 139; **to:** Nathaniel Shaw, Jr., 601; mentioned, 660 and *n*, 685 and *n* (*Irish Gimblet*, *Favourite*)
- Lamb, Robert, 308
- Lamb, Samuel (Seaman, Continental Navy), 577, 583
- Lambert, Benjamin (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Lambert, John (Capt., Massachusetts Navy), 139-40, 234, 243*n*; **from:** Massachusetts Board of War, 242-43 (*Massachusetts*)
- Lambert, Jonathan (Capt.), 124 (*America*)
- Lambert, Robert (Capt., RN): James Cumming speaks with, 115; on hostilities at Jean Rabel Bay, 567, 571; issues orders to *Aurora*, 131 and *n*; and *Lady Parker*, 563, 567; and London convoy, 131-32, 132*n*; mentioned, 285 and *n*, 646, 708, 720, 825, 834, 851 (*Niger*)
- La Motte-Picquet de la Vinoyère, Chevalier Tousseint-Guillaume de (Chef d'escadre, French Navy): convoys American munitions ships, 903, 923 and *n*, 1000, 1001*n*, 1035-37, 1076, 1092, 1104; and delay in *Deane's* sailing, 1062, 1063*n*; and dispute between Samuel Nicholson and Capt. Corvisen, 1018 and *n*; exchanges salutes with John Paul Jones, 1001-4, 1002*n*, 1005, 1006, 1034 and *n*, 1046-47, 1077 and *n*, 1187; health, 1002; and John Paul Jones's plans, 1097, 1117; and John Paul Jones's reputation, 1097, 1100; and potential encounter with British force, 1065; prepares to convoy American munitions ships, 977-79, 1030, 1039-40; reported to have sailed, 1039; returns to Brest, France, from convoy, 1090, 1115; saluted by Samuel Nicholson, 1000; visits *Ranger*, 1188, 1189; **to:** John Paul Jones, 1002-3; mentioned, 1198*n*
- Lanarkshire, Scotland, 1102*n*, 1107*n*
- Lanaux, Giles (Seaman, Continental Navy), 582
- Lancaster, Pa., 178-79, 235, 306*n*, 618*n*, 675
- Lancaster County, Va., 190
- Landais, Pierre (Capt., Continental Navy), 950, 953, 956*n* (*Flamand*)
- Landlaud, Joshua (Seaman, Continental Navy), 580
- Lane, Amos (Seaman, Continental Navy), 580
- Lane, Ebenezer (Capt.), 129 (*Three Adventurers*)
- Lane, Eldred (merchant at Newburyport, Mass.), 184
- Lane, George (Capt.), 184 (*Betsy*)
- Lane, Isaac, 1166
- Lane, Joseph (Capt.), 192 and *n*, 644 (*Alexander*)
- Laner, Peter (merchant at Salem, Mass.): **to:** Nathan Brown, 781
- Langdon, Elizabeth Sherburne (Mrs. John Langdon), 498
- Langdon, John (Continental Agent, New Hampshire; Speaker, New Hampshire House of Representatives): ability of Navy Board of Eastern Dept. to send funds to, 639; accounts, 494-95; and chartering vessels, 1149 and *n*; Congress orders funds sent to, 214; and *Flamand*, 410, 412, 498, 639, 765 and *n*; and invoices of cargos from France, 498; owns *Portsmouth*, 165*n*; purchases brigantine for Commerce Committee, 364; and *Ranger*, 494; superintends *America*, 494, 495*n*, 841 and *n*; **to:** Henry Laurens, 494-95; **from:** Commerce Committee, 410-12; Jean-Baptiste-Lazare Thévenau de Francy, 497-99; Navy Board of Eastern Dept., 434, 639; James Warren, 765; mentioned, 19 and *n*
- Langdon, John (tallow chandler at Boston), 480 and *n*, 738 and *n*
- Langdon, Martha, 498, 499*n*
- Langdon, Timothy (Judge, Massachusetts Maritime Court, Eastern District), 160
- Langford, John (Capt.), 130 (*Stanley*)
- Langford, Lawrence (Capt.), 126 (*Adventure*)
- Langworthy, Edward (Georgia Delegate to the Continental Congress), 272
- Lanoir [*Lenore*], snow: captured by *Carysfort*, 268 and *n*, 339, 835 (Louis Drouet)
- Lansdale, Thomas (Capt., Maryland Militia), 752 and *n*
- Lapara, Joseph (Seaman, South Carolina Navy), 888
- La Pérouse, Jean-François de Galaup, Comte de (Lieutenant de vaisseau, French Navy), 1043*n* (*Serin*)
- La Perrier [Perier], — (Lt. Gov., Martinique; commandant at St. Pierre), 62, 63*n*, 138, 154-55, 423, 424*n*
- Lapham, Joshua, 54
- La Plant [Leplants], Joseph (Seaman, Continental Navy), 1193
- La Pole, Peter (merchant at Amsterdam), 262*n*
- La Porte, Arnaud de (French Navy Intendant at Brest, France): to aid ships and crews of the United States, 1099; approves John Paul Jones's projected enterprise, 1118; and arrest of *Hawke*, 1136-37, 1138*n*; to detain British vessels in port, 1094; and fitting out French ships of the line, 1108-9; and French frigate to accompany *Ranger*, 1097, 1100, 1117-18; and John Paul Jones's reputation, 1097, 1100; relations with John Paul Jones, 1140; to warn French shipping

- of immanent war, 1099; **to**: John Paul Jones, 1100; **from**: John Paul Jones, 1097–98; Gabriel de Sartine, 1094, 1098–99, 1108–9
- La Prévelaye de la Roche, Marquis de [Pierre-Bernadin Thierry] (Chef d'escadre, French Navy; Directeur de l'arsenal at Brest, France): **from**: Gabriel de Sartine, 987–90
- Lapwing*, British privateer brig: **captures**: *Union*, 1066 and *n* (H. Peach)
- Lark*, brig: captured by *Southampton*, 453, 455*n*
- Lark*, HMS: Lieutenant's Journal: 355 and *n*; Master's Journal: 95; in Bristol Bay, 356 and *n*; fires alarm guns, 802 and *n*, 814 and *n*, 817; loses mast, 33; officers to be exchanged, 418, 419, 462 and *n*; station of, 37, 298, 355, 552; and Warren's escape, 355 and *n*, 356 and *n*, 362, 497 and *n*, 786, 787*n*; **burns**: *Sally*, 95 and *n* (Richard Smith)
- Larkins, David (Lt., Virginia Navy), 48
- La Rochelle, France, 206, 422, 423*n*, 931, 1039, 1133
- Larralde, Diusteguy et fils (merchants at Bilbao, Spain), 872 and *n*, 906, 907*n*
- Larsen [Lassin], Jurgen (Capt.), 468*n* (*Good Hope*)
- Lary, John, 727
- Lasbey, William (master, Massachusetts privateer ship *General Mifflin*), 669
- Lascell, Charles, 922
- Lask, Robert (Seaman, Continental Navy), 581
- La Suss, Pierre (Capt.), 228*n* (*Notre Dame des Charmes*)
- La Teignouse Rocks, France, 1190, 1192
- Latimer, Robert C., 1175
- Latreyte, John (Capt.), 328 (*Vengica*)
- Laughton, Joseph (merchant at Boston), 407*n*
- Laurel*, Antigua privateer schooner: **captures**: *Eagle*, 129; *Freedom*, 129; *Polly*, 129; *Sea-Flower*, 129; *Squirrel*, 129; **captures** (with *Greyhound*): *Two Brothers*, 129 (James Robinson)
- Laurens, Henry (President, Continental Congress; member, Committee on Appeals, Marine Committee): certifies James Willing to receive goods, 776; and Alexander Gillon, 512; and privateer bond, 819; on seizing salt, 104–5; and ships building in Massachusetts, 22; signs letter for Marine Committee, 175; **to**: Thomas Johnson, Jr., 104–5; **from**: Barnabas Deane, 602; John Lewis Gervais, 360–61; Alexander Gillon, 511–12; John Langdon, 494–95; John Laurens, 558–59; Samuel, Jr., and Robert Purviance, 189; George Washington, 690 and *n*; mentioned, 119, 272. *See also* Continental Congress: President of
- Laurens, John (Aide-de-camp to Gen. George Washington), 559*n*; **to**: François-Louis de Fleury, 205; Henry Laurens, 558–59; **from**: François-Louis de Fleury, 172–74, 194
- Lauvies, Thomas (Capt.), 126 (*Mary*)
- Lawrence, John (Treasurer, Continental Loan Office, Connecticut), 264, 265*n*, 370, 467
- Lawrence, Rosman (Seaman, Connecticut Navy), 474, 480*n*
- Lawrence, William (Capt.), 120 (*Little John*)
- Lawrie, John (British resident, Mosquito Shore), 460 and *n*
- Lawrie, John (merchant at North Carolina), 689
- Lawson, Thomas (Seaman, *Lydia*): **deposition**: 326–27
- Lay, Asa (1st Lt., Continental Army), 497 and *n*, 797 and *n*
- Lay, John (Seaman, Continental Navy), 577, 583
- L'Cretia* [*Lucretia*], brig: captured by *Winchelsea*, 451
- Leach, John (merchant at Salem, Mass.), 219*n*
- Leach, John (Capt.), 1029 and *n* (*Dolphin*)
- Leach, Joseph (Capt.), 377*n* (*Trenton*)
- Lead, 474, 830, 836, 1006, 1117, 1154, 1167, 1179, 1181, 1185, 1189, 1191
- Leadbeater, Daniel, 922
- Learmouth, John (Capt., Continental Army), 820, 821*n*
- Lebanon, Conn., 298, 629*n*, 659
- LeBaron, Bartlett (Registrar, Massachusetts Maritime Court Southern District), 496
- Le Bon, Peter, 922
- Le Clerc, Philip (Seaman, Continental Navy), 582
- Leclerc [Lecler, Recler], — (Seaman, Continental Navy), 1019–23
- Le Counte, Lewis [Laconta, Louis] (Seaman, Continental Navy), 890
- Le Couteulx, J. L. and L. and Co. (merchants at Cadiz, Spain), 1143*n*; **to**: Silas Deane, 1125–27
- Le Couteulx, Lawrence (merchant at Cadiz, Spain), 1125, 1126
- Le Cras, Edward (Capt., RN; Extra Commissioner of the Navy Board), 749, 874, 875*n*, 908–9, 909*n*, 912 and *n*
- LeCraw, William (Capt.), 1082 (*Black Snake*)
- Ledgyard, George (seaman, Connecticut privateer sloop *Wooster*), 390
- Ledlar, James (Capt.), 276–77 (*Rose*)
- Lee, Massachusetts privateer schooner, 289; **captures**: *Lively*, 291*n* (William Addiscott)
- Lee, Massachusetts privateer schooner, 301 and *n* (John Hyer)
- Lee, Massachusetts privateer schooner, 12 and *n* (John Skimmer)
- Lee, sloop: captured by *Experiment's* tender *Hawke*, 267*n*, 357 and *n* (Jacob Bennett)
- Lee, Arthur (American Commissioner in France; American Commissioner in Spain): as American Commissioner in Spain, 1059; arranges passage for William Stevenson, 1000, 1001*n*; authority of, 312, 918; and Caron de Beaumarchais, 950, 954, 956*n*, 1077*n*; and *Britannia*, 1012*n*; on disposal of *Revenge's* prizes, 1029–30; instructions on correspondence, 918; on neutral ships, 918 and *n*, 1029; objects to prize agent, 919; plans journey to Spain, 1077; and *Providence*, 471; on purchase of *Queen of France*, 1049*n*; refuses to sign sailing orders, 919; on *Revenge's* accounts, 1025; on *Revenge's* prize money, 1032–33, 1096*n*; on selling public share of *Revenge*, 918; and stockjobbing, 886; **to**: Gustavus Conyngham, 918, 1029–30; Silas

- Deane, 919; Benjamin Franklin, 919; John Paul Jones, 919–20; Michel Lagoanere & Cie., 1096*n*; **from**: Gustavus Conyngham, 956–57, 1059; James Gardoqui, 904–5; mentioned, 312, 869, 1138*n*
- Lee, Charles (Maj. Gen., Continental Army), 774, 775*n*, 790 and *n*, 820, 821*n*, 891 and *n*
- Lee, Francis Lightfoot (Virginia Delegate to the Continental Congress), 152*n*, 272, 846; **to**: Thomas Johnson, Jr., 151–52
- Lee, Henry (Capt., Continental Army), 427, 428*n*, 640–41, 641*n*, 664 and *n*; **to**: George Washington, 664
- Lee, James (prize master, Pennsylvania privateer brigantine *General Montgomery*), 888
- Lee, John (Capt.), 965 and *n* (*Fancy*)
- Lee, John (Capt.), 265–66 and *n* (*Tom*)
- Lee, Richard Henry (Virginia Delegate to the Continental Congress; member, Committee for Foreign Affairs, Marine Committee), 163, 190 and *n*, 203; **to**: Landon Carter, 299
- Lee, Thomas Sim (Col., Maryland Militia), 367
- Lee, William (Continental Commercial Agent, Nantes, France): on agency for Continental Navy prizes, 884; appointed commercial agent, 1110*n*; appoints deputy, 1109–10; arranges passage for William Stevenson, 1000, 1001*n*; authority of, 1061–62; and cargo of *Dispatch*, 654; and cargo of *Nanny*, 280; and cargo of tea, 74; complains of drafts of Thomas Thompson and Elisha Hinman, 884; as joint commercial agent, 280*n*; and money advance for Peter Collas, 74*n*; orders Thomas Thompson to St. Malo, 878; and papers of Thomas Morris, 997, 1044 and *n*; relations with Jonathan Williams, Jr., 1061–62, 1063*n*; resigns, 919; ships consigned to, 1112; **to**: Thomas Morris, 884; Jean-Daniel Schweighauser, 1109–10; **from**: John Bradford, 74
- Leeds, William (Lt., Continental Navy): **to**: William Bingham, 319
- Leeds, Va., 299
- Lee & Jones (merchants at Newburyport, Mass.), 722*n*
- Leeward Islands, 1083, 1084, 1093, 1121, 1123
- Lefer, brig, 1127 (Zacharias Bomcan)
- Legarc, Nathan, 489
- Leger, Edward (Lt., Continental Navy), 889
- Leger & Greenwood (merchants at Charleston), 443
- Legge, Francis (Gov., Nova Scotia), 17, 18*n*
- Leghorn, Italy, 1046
- Le Gros, Henri (merchant at Martinique), 649*n*
- Le Havre, France, 91, 92, 146, 147
- Leighton, Edmund Grover, 418
- Leighton, John (Capt.), 612 (*Orange*)
- Leighton, Samuel, 418
- Leith, Scotland, 99*n*, 984
- Lemons, 243
- Lennis, Robert (Capt.), 125 (*Betsy*)
- Lenoire. *See* Lanoir, snow
- Leonard, George (Deputy Commissary, British Army), 627, 628*n*
- Leonard, John, 888
- Leonardtown, Md., 317, 318
- Leopard, merchantman: captured by *Swift*, 1113 and *n* (Joseph Cornstock)
- Le Peru, Noël (Capt.): advised on reclaiming *Thamas Koulikan*, 939, 942, 943; examination of, 938, 939, 941, 943, 947; offered bribe to swear falsely, 1027–28, 1029*n*; ship captured, 906, 907*n*, 931 and *n*, 947 and *n*, 948*n* (*Thamas Koulikan*)
- Le Ray de Chaumont, Jacques-Donatien (Intendant of the Royal Hotel of Invalides), 861–62, 1051*n*, 1061, 1063*n*; **to**: Jean Holker, 1050–51
- Le Roy, Jean-Baptiste, 1060, 1074, 1081, 1192
- Les Cayes [The Occoys; Aux Coyes], St. Domingue, 455*n*, 469
- Leseur [Lasseur, Lessieur], John (Seaman, Connecticut Navy), 533
- Leshon [Leciums], Pierre (Seaman, Continental Navy), 1019–23
- Lestarjette, Louis (French merchant at Charleston), 950, 953, 954, 956*n*
- Lester, —, Mrs., 217, 444
- Levant, British letter of marque ship, 466 and *n* (James Martin)
- Levant, HMS: **captures**: *General Montgomery*, 891*n*, 893*n*; **recaptures**: *Hope* (Jones), 1128, 1143 and *n* (George Murray)
- Leviathan, HM storeship [formerly HMS *Northumberland*], 873, 880 (Joseph Tathwell)
- Leviston, —, 499
- Levy, Michael, 1078, 1086
- Lewellin, Hopkin (mate, *Whim*): **deposition**: 61–63
- Lewis, Virginia Navy galley, 268, 459, 1153, 1163 (Celey Saunders)
- Lewis, schooner: captured by crew, 519 (Rowan)
- Lewis, — (Capt.), 842
- Lewis, Charles, 922
- Lewis, Fielding (Col., Virginia Militia), 1165
- Lewis, Fielding, & Co. (merchants at Fredericksburg, Va.), 392
- Lewis, Francis (New York Delegate to the Continental Congress; member, Commerce Committee, Marine Committee): letter to, 510; as member of Commerce Committee, 136; requests guns for *Baltimore*, 214; signs letter for Commerce Committee, 412; and tender for *Virginia*, 262; and transshipment of cargo to army, 235; **to**: Samuel, Jr., and Robert Purviance, 363; Thomas Johnson, Jr., 214, 262; **from**: Maryland Council, 322; mentioned, 236*n*
- Lewis, Francis, Jr. (merchant at Baltimore), 511
- Lewis, John (Seaman, Maryland Navy), 9
- Lewis, Rowland (Seaman, Virginia Navy), 1160
- Lewis, Sherman (prize master, Pennsylvania privateer ship *Oliver Cromwell*), 186*n* (*Restoration*)
- Lewis, Thomas, 22, 177, 288, 599, 730
- Lewis, Warner (Commissioner, Virginia Navy Board), 79, 1160
- Lewis, Will (seaman), 922
- Lewis, William (merchant at Norfolk, Va.): **to**: James Hunter, Jr., 300, 391–92

- Lexington*, Continental Navy brig: accounts, 1054; captured by *Alert*, 70 and *n*, 891*n*, 963*n*, 964; crew members of, as prisoners, 1018 and *n*; crew members of, escape prison, 907 and *n*, 908; officers of, as prisoners, 887*n*, 890; officers of, escape prison, 1051, 1057 and *n*; seaman of, disciplined, 1060*n*; **captures**: *Betsy*, 877*n* (Henry Johnson)
- Liberty*, Virginia Navy armed boat, 743, 1157, 1158, 1162, 1164; **captures**: unidentified schooner, 430; **captures** (with *Patriot*): *Oxford*, 1171*n* (James Barron)
- Liberty*, brig, 417
- Liberty*, Dominican privateer brig: **captures**: unidentified sloop, 493
- Liberty*, Virginia Navy brig: **captures**: *Portland*, 139 and *n*, 243 and *n*, 407 and *n* (Thomas Herbert)
- Liberty*, brigantine, 763 (Seth Storer)
- Liberty*, schooner: captured by *Badger*, 228 and *n*, 453, 455*n*
- Liberty*, schooner, 351 (Nathaniel Low)
- Liberty*, sloop: captured by *Racehorse*, 449
- Liberty*, sloop, 347 and *n* (Nicholas B. Seabrook)
- Libra*, HM schooner tender [*Aurora's* tender]: **captures**: *Fly*, 470 and *n*
- Liege, Peter (merchant at London): **deposition**: 915–16
- Lightbody, Robert (Midn., RN), 691*n*; **from**: Andrew Snape Hamond, 691 (*George*)
- Lightburne, Henry (Lt., Virginia Navy), 1155
- Lightburne, Stafford (Lt., Virginia Navy), 459
- Lighthouses: at Beaver Tail Point, R.I., 76, 100, 244, 362, 363*n*, 802, 813, 814*n*, 815, 816*n*; in Boston Bay, 903; at Cape Henlopen, Del., 804; at Cape Sambre, Nova Scotia, 99, 184, 625 and *n*; at Charleston, 25, 105, 145, 181, 217–18, 227, 232, 233, 262, 268, 422, 807; Cordouan Lighthouse, Gironde R., France, 1132, 1138, 1139 and *n*; at Halifax, Nova Scotia, 271
- Lillancourt [Lileencourt], Jean-Baptiste de Tastes de (Gov., St. Domingue, 1776–1777), 566, 570, 571*n*
- Lillibridge, Jonathan (seaman, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Lilly, Thomas (Capt., Virginia Navy), 743, 1156, 1160 (*Gloucester*)
- Limes, 710
- Lincoln*, Massachusetts Navy galley, 22 and *n*, 46, 63 and *n*, 212 and *n*, 234
- Lincoln*, Massachusetts privateer schooner, 739, 740*n* (John Margeson)
- Lindsay, George (Lt., RN), 182 and *n*
- Lines, Major (lt., Connecticut privateer sloop *Wooster*), 390
- Linkhorn*, sloop: captured by *Apollo* and *Venus*, 186 and *n* (James Mitchell)
- Linn, —, Miss, 729, 731
- Linzee, John (Capt., RN): authorized to purchase clothing for crew, 12 and *n*; commands foraging expedition, 421 and *n*, 428, 430*n*, 467, 468 and *n*; to destroy American gunboats, 589; orders attack on American schooner, 440 and *n*; to protect transports in Delaware R., 12; to provide intelligence of American operations, 590, 618; **from**: Andrew Snape Hamond, 12, 589–90; mentioned, 39, 126, 196, 556, 691, 791*n* (*Pearl*)
- Lion*, Massachusetts privateer brigantine, 854 and *n*, 855*n* (Benjamin Warren)
- Lion*, ship, 790
- Liquor: for Americans in British prisons, 1003, 1005, 1055; for British Army, 834; captured, 13, 93, 440; as cargo, 70*n*, 89, 96*n*, 133, 218*n*, 228*n*, 237*n*, 301, 335, 396, 430, 431, 444, 449, 450, 451, 452, 453, 469 and *n*, 979, 981, 1148; commissaries' commissions on purchase of, 675; for Continental Army, 439; for Continental Navy, 404; from France, 442, 443; high price of, 231; for Maryland Navy, 442; for Massachusetts Navy, 75, 417, 457, 826–27, 829; for Massachusetts state vessels, 529; for Pennsylvania Navy, 231; for recruitment, 409; and provisioning *Dolphin*, 504; return of, 529; for Royal Navy, 340; for South Carolina Navy, 295, 443; for Virginia Navy, 90, 806, 836, 1153, 1155, 1156, 1159, 1161, 1162, 1164
- Types of: beer, 289, 319, 358, 730, 886, 887*n*, 892, 1005, 1055; brandy, 159, 185, 187, 228*n*, 265, 268*n*, 327–28, 439, 442, 443, 452, 641, 731, 835, 842*n*, 851, 939, 942, 983, 1126, 1155, 1156, 1182; cider, 70*n*, 96*n*, 328; claret, 443, 536, 1142; cordials, 442; gin, 159, 1179, 1181, 1187; Madeira wine, 443, 738; porter, 52, 179, 479, 738, 842*n*; punch, 251, 847; rum, 10, 13, 19*n*, 51, 52, 54, 55, 59*n*, 118, 156, 158, 179, 181, 218*n*, 228*n*, 237*n*, 258, 267*n*, 285, 295, 335, 396, 430, 431, 444, 449, 450, 451, 452, 453, 469 and *n*, 473, 480, 517, 536, 548 and *n*, 684*n*, 710 and *n*, 713, 724, 725, 734, 735, 738, 826, 827, 834, 835, 836, 844, 852*n*, 915, 978, 979, 1056, 1060, 1148, 1184; spirits, 44, 97, 118, 293, 340, 439, 725, 1153, 1154, 1156, 1159, 1161, 1162, 1164; tafia, 536, 734, 738*n*, 750, 806; whiskey, 10, 56, 327–28, 422, 641; wine, 13, 51, 52, 89, 93, 97, 133, 159, 164, 185, 234, 265, 266, 268*n*, 301, 304*n*, 444, 449, 558, 710, 734, 829, 835, 842*n*, 851, 882, 892, 893*n*, 1126, 1142, 1186
- Lisbon, Portugal: American privateers operating off, 407*n*; Dutch naval vessels at, 852; outward-bound vessels, 133, 1091, 1128, 1143; prizes sent into, 868; vessels captured off, 139, 243; mentioned, 769, 924, 1074
- Lisburne, Lord [Wilmot Vaughan, 1st Earl of Lisburne]. *See* Admiralty, British: Lords Commissioners of the Admiralty
- Little Alexander*, schooner: captured by *Hillsborough*, 130 (William Walker Humphrey)
- Little Betsey*, Massachusetts privateer brigantine, 417 (Jean-Baptiste Hugounene)
- Little Charles*, sloop: captured by *Galatea*, 156 and *n* (Jeremiah Dickenson)
- Little Duck Creek, Del., 791
- Little Egg Harbor [Egg Harbor], N.J.: as haven for trading vessels, 102; outward-bound vessels, 301 and *n*, 644; Royal Navy ships off, 38; salt at, 162, 742; shipments from, 56, 85

- Littlefield, James (Capt.), 126 (*Dartmouth*)
 Littlefield, James (Capt.), 435 (*Elizabeth*)
Little Hope, schooner, 54
 Little Inagua Island, Bahamas, 562
Little John, brig: captured by *Milford*, 184–85 (William Pratt)
Little John, sloop, 120*n*; captured by *Mary & Elizabeth*, 120 (William Lawrence)
Lively, bark, 658
Lively, Massachusetts privateer schooner, 945, 1080 and *n* (Michael Dupre)
Lively, Massachusetts privateer schooner/boat: **captures**: unidentified brig, 834, 835*n*; unidentified schooner, 834, 835*n* (Thomas Simmons)
Lively, HMS, 864–65, 865*n* (Samuel Hood)
Lively, sloop: captured by *Unicorn*, 126 (Jonathan Parsons)
Lively, snow: captured by *Lee*, 289, 291*n* (John Carter)
Live Oak, ship, 800, 801*n*, 824 (Nicholson)
Liverpool, HMS: carries dispatches, 261, 657; to convoy packet, 196; in Delaware R., 39; loss of, 357 and *n*, 539 and *n*, 657; manning, 151; passes chevaux-de-frise, 292; sailing orders, 174; **captures**: *Peggy*, 125 (Henry Bellew)
 Liverpool, England: American prisoners at, 887, 987 and *n*, 996 and *n*, 1045; Continental Navy prize brought into, 876, 877*n*; *Lydia* and, 660 and *n*; merchants at, 61, 266; outward-bound vessels, 12*n*, 61, 219, 265, 633 and *n*, 767*n*; privateers out of, 266–67*n*, 713*n*; prizes sent into, 266, 713; ships built at, 12*n*, 234*n*, 266–67, 267*n*, 660*n*, 1060*n*
 Livestock, 321
 Livingston, Abraham (Continental Agent, South Carolina): appointed attorney to represent United States, 271–72; and bill of exchange, 143*n*; and cargo for *Dispatch*, 654 and *n*; and cargo of *Mellish*, 505; character of, 505 and *n*; money paid to, 264, 265*n*; and voyage of *Nanny*, 280 and *n*; **from**: John Bradford, 654; mentioned, 49*n*, 837, 838*n*
 Livingston [Abraham] & Turnbull [William] (merchants at Boston and Philadelphia), 463
 Livingston, Philip (New York Delegate to the Continental Congress; member, Commerce Committee), 162, 163*n*
 Livingston, Philip, Jr. (Deputy Secretary, West Florida Council; Secretary to Gov. Peter Chester), 695, 697, 701*n*, 702, 704*n*
 Livingston, William (Gov. New Jersey), 135, 518, 639, 647, 648*n*, 740; **from**: George Washington, 711
Lizard, Pennsylvania privateer boat, 457–58
Lizard, HMS: bowsprit sprung, 340; chases French merchantman, 632; chases ship, 422; crew healthy, 341; cruises off Charleston, 105–6, 217–18, 233, 337, 339, 361*n*; and defense of E. Fla., 632–33; forces ship ashore, 519; reprovisions at St. Augustine, E. Fla., 339; sends prizes into St. Augustine, 423*n*, 753; and South Carolina Navy expedition, 632; station of, 40, 556; **captures**: *Ann*, 105–6, 106*n*; **captures** (with *Carysfort*): *Batavear*, 262 and *n*, 745*n*; *Flambeau*, 217–18, 218*n*; *Notre Dame des Charmes*, 227, 228*n*; **captures** (with *Carysfort* and *Perseus*): *Bourbon*, 181 and *n*, 339, 342*n*; **captures** (with *Perseus*): *Glanure*, 422–23; mentioned, 176 (Thomas Mackenzie)
Lizard, The, England, 35, 1043*n*, 1107
 Lloyd, Henry (Seaman, Maryland Navy), 9
 Lloyd, John (American merchant at Nantes, France), 1000, 1001*n*, 1116 and *n*, 1119 and *n*
 Lloyd, Thomas (Comdr., RN): on appointments, 157; George Burdon on, 500, 698; complaint against, 121, 122*n*; and defense of W. Fla., 700, 702*n*; and impressment of gunpowder, 500, 502*n*; and naval stores, 157; ordered to remain at Pensacola, 702*n*; on refitting *Atalanta*, 156; on refitting *West Florida*, 156; on remaining at Pensacola, 800; and repairing *Florida*, 153, 154*n*, 156–57; and rights on Mississippi R., 650, 704, 705, 719*n*, 746; and John Stuart's sloop, 703; on treatment of Americans at New Orleans, 801; **to**: Peter Chester, 718; Clark Gayton, 156–57; Sir Peter Parker, 800–801; mentioned, 715 (*Atalanta*)
 Lloyd's Beach, N.Y., 766, 774
Lloyd's Evening Post, and British Chronicle (London): 1778: 21–23 Jan., 929–30; 24–26 Jan., 932; 26–28 Jan., 934–35, 936; 2–4 Feb., 881; 9–11 Feb., 992–93; 18–20 Feb., 1029; 20–23 Feb., 1035; 23–26 Feb., 931; 23–24 Mar., 1113; 30 Mar.–1 Apr., 1133; 4 Apr., 1089*n*; 9 Apr., 93–94;
 Lloyd's Head, N.Y., 766
 Lloyd's Neck, N.Y., 766
 Lloyd's Point, N.Y., 774 and *n*
 L'Montais, Francis (Lt., RN), 452, 646 (*Stork*)
Locas [*Locust*], schooner: captured by *Badger*, 449
 Lock, Reuben (seaman, Massachusetts privateer brigantine *Rising States*), 889
 Locker, William (Capt., RN), 451, 452 (*Lowestoffe*)
 Lockwood, David (Lt., RN), 254*n*, 301*n*, 652*n*, 781*n*; **to**: Joshua Lockwood, 651–52
 Lockwood, Joseph (merchant at Wethersfield, Conn.): **to**: Nathaniel Shaw, Jr., 213
 Lockwood, Joshua: **from**: David Lockwood, 651–52
 Lockwood, Joshua, Mrs., 651
 Lockwood, Polly, 651
 Logan, William (merchant at Charleston), 60
 Logue, William (Seaman, Maryland Navy), 9
 Loire River, France: Continental Navy vessels in, 1062, 1180, 1183, 1184, 1186; ice in, 1180, 1181; prizes sent into, 915; ships in, 1044, 1051, 1052
London, brig, 739 (Backliff)
 London, England: Charing Cross, 1097; Continental Navy captains at, 1054; French ambassador leaves, 1084*n*, 1099; French embassy at, 877*n*; impressment at, 1057, 1067, 1096–97; India House, 993; inward-bound vessels, 35, 133, 185, 243, 407*n*, 466, 524, 764*n*, 824, 842, 1059, 1060, 1091, 1092, 1096, 1128, 1143, 1174*n*; Kings Arms Tavern, 885, 887 and *n*; Lloyd's Coffee House, 967, 969, 971, 1086;

- Mark Lane, 971; merchants at, 602*n*, 915, 1136–37; newspapers, 940, 943; outward-bound convoys, 350, 368, 381, 811; outward-bound vessels, 131 and *n*, 132 and *n*, 159, 165*n*, 326*n*, 350*n*, 381, 792, 842, 872, 920, 963, 999*n*, 1078, 1086; petition of Barbados planters at, 284; political situation at, 951, 954; privateers and letters of marque from, 1066, 1079, 1136–37, 1138; prizes sent into, 893*n*; recaptured prize from, 184; ships from, 801*n*; Stock Exchange, 381, 886, 915, 948; Tower of, 1067; mentioned, 26, 366, 861, 887, 891, 893, 902, 917, 924, 936, 938, 939, 941, 942, 943, 980, 981, 982 and *n*, 1013, 1017, 1063–64, 1070, 1074
- London Chronicle*, 1778: 1–3 Jan., 868; 10–13 Jan., 909; 13–15 Jan., 902; 22–24 Jan., 930; 29–31 Jan., 949; 31 Jan.–2 Feb., 963; 21–24 Feb., 999; 28 Feb.–3 Mar., 1031; 3–5 Mar., 1058, 1060; 10–12 Mar., 1066, 1081; 17–19 Mar., 1093, 1096–97; 24–26 Mar., 1026, 1046; 28–31 Mar., 1134; 25–28 Apr., 1128–29
- Londonderry, Ireland, 867*n*
- London Gazette*, 611, 968
- London Packet*, or *New Lloyd's Evening Post*, 1778: 7–9 Jan., 900; 28–30 Jan., 943–44; 28 Feb.–2 Mar., 93; 2–4 Mar., 1059–60; 9–11 Mar., 1045; 16–18 Mar., 1053; 23–25 Mar., 1108*n*
- Long, Beeston (merchant at London), 636*n*, 969, 998–99, 999*n*
- Long, John (Capt.), 160 (*Resolution*)
- Long, Samuel (merchant at London), 998–99
- Long & Co. (merchants at London), 999*n*
- Longaray, Mathieu Martin de (attorney at Bilbao, Spain), 1019–23
- Long Bay, S.C., 70
- Long Island, Brest, France, 1042–43
- Long Island, N.Y.: Ethan Allen held prisoner on, 418; American flags of truce to, 85; American raid on, 64, 496–97, 517; inward-bound vessels, 64; ships on shore at, 267; vessels captured off, 76*n*, 517, 674; vessels wrecked on, 357 and *n*, 539*n*, 558, 657; mentioned, 321*n*
- Long Island Sound, 38, 150, 554, 555, 1147
- Lookout, Cape, N.C., 846
- Lord, Alexander, 726, 727, 728
- Lord Amherst*, British ordnance transport, 121–23, 154, 237, 239; **captures**: *Dove*, 452 (F. J. Hartwell; John Geed)
- Lord Camden*, ship: captured by *Prince of Wales*, 363 (George Geddes)
- Lord Howe*, British transport brigantine: captured by New Jersey militia, 55, 230
- Lord Howe*, British Army transport, 51, 75, 76*n* (Robert Park)
- Lord Howe*, British privateer vessel: captured by *Retaliation*, 80
- Lord Lifford*, brig, 148*n* (John Jones)
- Lord North*, Antigua privateer ship: **captures**: *Fortune*, 129
- Lord Townshend*, British ordnance transport, 815
- L'Orient, France: advantages of, as a port, 882; American merchants at, 1057*n*; American sailors at, 911; armed trading vessels fitting at, 488; British vessels detained at, 1115; Continental Navy officers at, 884; Continental Navy vessels at, 488 and *n*, 708, 863, 882, 883, 884*n*; escaped prisoners at, 864; inward-bound vessels, 882, 1077, 1138; merchant ships at, 864; outward-bound vessels, 415 and *n*, 488, 629 and *n*, 689, 863, 1039; prizes sent into, 884, 917; reportedly blockaded, 976*n*; vessels for purchase at, 1049, 1067; mentioned, 903, 934, 950, 953
- Loring, Caleb (merchant at Boston), 271*n*
- Loring, Elizabeth Lloyd (Mrs. Joshua Loring), 508, 509*n*
- Loring, Joseph Royal (Capt.), 159*n*, 160, 842*n* (*Lady Gage*)
- Loring, Joshua (British Commissary of Prisoners), 509*n*
- Loring, Joshua (Capt.), 165 (*Friendship*)
- Loudoun County, Va., 806
- Loughhead, James, 221–22
- Lough Foyle, Ireland, 900*n*
- Louisa Ulrica* [*Louisa Udrique*], ship: captured by *Senegal*, 689 and *n*, 753 and *n*, 760 and *n*, 806 (Peter Arvidson)
- Louise*, schooner: captured by *Daphne*, 394 and *n* (Pierre Guilband)
- Louisiana, Spanish, 304*n*, 607, 608, 707, 793, 807, 825, 833
- Louis XVI, King of France: breaks relations with Great Britain, 951, 954, 1098–99, 1129–30; and British depredations, 972, 974; compensates American privateers, 1050; does not receive foreign ministers, 1076; and independence of Canada, 1121, 1122; and material support for United States, 976*n*, 1039; offers to station French ships of the line at Cadiz, Spain, 957, 958, 960, 961, 962*n*; orders British vessels detained, 1094, 1136–37; orders concerning Comte d'Estaing's squadron, 1098, 1120–23, 1129–30, 1131–32; orders concerning French Navy preparations, 957, 960, 962*n*, 987–89, 1108–9; orders French shipping warned of likely hostilities, 1099; orders friendly treatment of U.S. ships and crews, 1099; and prisoner exchanges, 1121, 1122; receives Benjamin Franklin, 1142; reportedly expels American privateers, 207; signs treaty with United States, 1101, 1102, 1104, 1114; war aims, 959, 961; **to**: Continental Congress, 1129–30; Comte d'Estaing, 1120–23; mentioned, 26, 1041, 1043, 1197
- Love, Thomas (Cpl., Continental Army), 71
- Lovell, James (Massachusetts Delegate to the Continental Congress), 272, 488
- Lovely*, schooner, 1127 (Peter Deliver)
- Low, Nathaniel (Capt.), 351 (*Liberty*)
- Low, Thomas (Seaman, Continental Navy), 1184, 1193, 1194
- Lowe, James (Capt.; prize master of sloop *Lee*), 357
- Loweist* [*Lois*], schooner: captured by *Badger*, 449
- Lowell, John, 505 and *n*, 656
- Lowes, Henry: **to**: Thomas Johnson, Jr., 605–6, 641

- Lowestoffe*, HMS, 122; **captures**: *Burford*, 451; *Mary Angelic*, 451; *Phoenix*, 452; *Resolution*, 452; unidentified sloop, 451 (William Locker)
- Lowestoffe's Prize*, HM armed brigantine [formerly *Resolution*], 72, 977 and *n*, 1039*n* (Charles Jordan)
- Lowndes, Christopher: **to**: Thomas Johnson, Jr., 540; **from**: Maryland Council, 441
- Lowndes, Rawlins (President, South Carolina), 822, 837, 838*n*; **to**: President, Continental Congress, 837–38
- Low Point, Va., 641
- Loyalists: accused of stealing schooner, 606; in Conn., 774; in Del., 606; in Md., 692–93; offered passage to England, 366; as privateersmen, 206–7, 207*n*, 221, 751; provide intelligence to British, 136–37, 658; and provision shallop, 751; recapture sloop in Delaware R., 13; as recruits for British Army, 848 and *n*, 1071–72; and shipment of provisions to Philadelphia, 618; in S.C., 136–37; in Va., 206–7, 207*n*
- Loyall, Paul (Capt., Joint Commissioner for Building Two Continental Frigates at Gosport, Va.), 744 and *n*
- Loyal Nova Scotian*, Nova Scotia Province armed schooner, 424, 425*n*
- Loyal Subject*, British letter of marque brig: **captures**: *Bedford*, 689; *Henry*, 689; *Rachael*, 689; *Sally*, 689 (Andrew Syme)
- Loyalty*, Continental trading schooner: accounts, 782 and *n*; captured by sloop *Providence*, 280*n*, 287*n*, 668*n*, 782*n*; cargo of, 280, 667; command of, 615, 656 and *n*, 667; fitting out, 142, 280, 287, 375, 656, 667; manning, 667; sailing orders, 615, 667
- Loyauté, Anne-Philippe-Dieudonné (Virginia Inspector General of Artillery and Military Stores), 299 and *n*
- L'Reau, Francois (Seaman, Continental Navy), 578, 585
- Lucas, —, Mr., 1035
- Lucas, Charles (Seaman, Virginia Navy), 226
- Lucas, James (Seaman, Virginia Navy), 226
- Lucas, John (Commissary of Pensions, Massachusetts), 384*n*
- Lucas, Thomas (Gunner, Maryland Navy), 9
- Lucas, William (Clerk, Virginia Navy), 225
- Lucas, William (Master at Arms, Virginia Navy), 225
- Lucas, Z., 300
- Lucca, Jamaica, 633
- Lucy*, brig: captured by sloop *Providence*, 229*n*; recaptured by *Amazon*, *Orpheus*, and *Juno*, 228 (Nathaniel Watson)
- Lucy*, schooner: captured by *Scarborough*, 184–85, 186*n* (N. Rose)
- Lucy*, sloop: captured by *Rainbow*, 184–85
- Lucy*, sloop: captured by *Glasgow*, 622–23, 623*n* (Richard Reynolds)
- Lucy*, Connecticut privateer sloop: **captures**: *Dove*, 674 and *n* (Thomas Sewell)
- Luis, John, 605
- Lundland, John (Seaman, Continental Navy), 577, 583
- Lunenburg, Nova Scotia, 424
- Luney, Thomas (Capt.), 915 (*Hanover Planter*)
- Lungreen, Henry (Seaman, Maryland Navy), 9
- Lunt, Johnson (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Lunt, Joseph (1st Lt., Massachusetts privateer brigantine *Rising States*), 888
- Lunt, Joseph, Jr. (gunner's mate, *Rising States*), 889
- Lurty, John (Lt., Virginia Navy), 1154
- Lutterloh, Henry Emanuel (Col., Continental Army; Deputy Quartermaster General, Continental Army), 483 and *n*
- Lutwidge, Skeffington (Capt., RN), 40, 557 (*Triton*)
- Lux, William (Continental Agent, Maryland; merchant at Baltimore), 162, 235, 236*n*, 561, 664 and *n*; **to**: Thomas Johnson, Jr., 561; **from**: Maryland Council, 224
- Lux [William] & Bowly [Daniel] (merchants at Baltimore): **petition to**: Thomas Johnson, Jr., 366–67
- Lydia*, British bark or snow, 660 and *n* (James Evans)
- Lydia*, Maryland State trading ship: armament, 144; captured by *Richmond* and *Solebay*, 311 and *n*, 317–18, 318*n*, 323*n*, 326–27, 334, 335 and *n*, 348 and *n*, 380 and *n*, 689 and *n*, 750 and *n*, 847, 848*n*; cargo of, 689 and *n*; *Conqueror* sent to guard, 215, 236, 323*n*; deposition concerning capture of, 326–27; fitting out of, 153; pay owed to crew of, 380; prepares to run British blockade, 79, 224; proposed terms for commanding, 144–45; provisions for, 197; sailing orders, 175; mentioned, 197*n*, 224*n*, 236*n* (Ignatius Fenwick)
- Lydia*, North Carolina privateer sloop: captured by *Daphne*, 335, 336*n*, 558 and *n* (Benjamin Appleton)
- Lydia* [*Lidia*], sloop: captured by *Winchelsea*, 449, 452 (Ute)
- Lyman, Thomas, 213
- Lynch*, Massachusetts packet schooner, 279; captured by *Foudroyant*, 866, 867*n* (John Adams)
- Lynch, Killikelly, & Morony (Irish merchants at Bilbao, Spain), 1007; **to**: Sutton, James, & Co., 984–85
- Lynn, England, 1023
- Lynnhaven Bay, Va.: captures made in, 304*n*, 689*n*, 753, 760*n*; French armed merchantmen chased out of, 415 and *n*; prizes sent into, 848, 849; Royal Navy vessels in, 753, 849; mentioned, 631
- Lynx*, HM sloop, 121–23, 237, 239, 350: **captures**: *America*, 124; *Sally & Betsy*, 124 (Francis Parry)
- Lyon*, ship. *See* *Deane*, Continental Navy frigate
- Lyon* [formerly *Beaumont*], ship: cargo of, 629 and *n*, 659, 660*n*, 765, 766*n*; chased by British warships, 488, 658, 750 and *n*; description of, 750*n*; naval stores in, 797; at New London, 629, 658, 659, 660*n*, 797*n*; privateering cruise by, 629 (Jean Michel)

- Lyon, — (attorney at Plymouth, England), 868
 Lyon, Philip (Capt.), 1174*n* (*Charming Peggy*)
 Lyon, Samuel, 43 and *n*
 Lyons, France, 1126
 Lyttelton, Lord [William Henry Lyttelton, 1st Baron Westcote of Balamare] (Lord Commissioner of the Treasury), 971
- McAllister, Hector (Capt.), 126 (*Prince Frederick*)
 McAuley, Malcolm (Capt.), 129 (*Charming Polly*)
 McAvery, Patrick (Pvt., Maryland Marines), 8
 Macbride, John (Capt., RN), 863*n* (*Bienfaisant*)
 McCabe, James, (Capt.), 128 (*Thomas*)
 McCallister, Robert (merchant of Maryland), 152*n*
 Macarthy, John (Capt.), 1127 (*Robert*)
 Macartney, John (Capt., RN), 39, 555, 625–26, 626*n* (*Ambuscade*)
 Macartney, Lord [George, Baron Macartney of Lissanoure] (Gov., Grenada, The Grenadines, and Tobago): **to:** Lord George Germain, 368; mentioned, 613, 1027
 Maccarty, Thomas, 376
 McCarty, William (merchant at Boston), 417
 M'Caver [McCarver], Robert (Master's Mate, Continental Navy), 892–93, 893*n*
 McClary, New Hampshire privateer brigantine: captured by *Unicorn*, 297 and *n*, 362, 363*n*, 710 and *n* (John Gregory)
 McClary, New Hampshire privateer schooner, 220 (Robert Parker)
 McClellan, — (Capt.), 184 (*Industry*)
 McClelland, James, 845
 McClenachan, Blair (merchant at Philadelphia), 656
 M'Cleverty, George Anson (Lt., RN), 947, 948
 McClure, Nathaniel (Seaman, Maryland Navy), 9
 McClure, William (Capt.), 320 and *n* (*Rising Empire*)
 McClurg, James, Dr. (Surgeon, Virginia Navy), 1154, 1155, 1161, 1162, 1164, 1165
 McCormick, George (Capt., Continental Army), 71
 McCray, William (seaman, Pennsylvania privateer ship *Oliver Cromwell*), 889
 McCroudy, John (Seaman, Virginia Navy), 1160
 Maccubbin, Joseph, 56
 McCulloch, David (Capt.), 263*n*, 270*n*, 287*n*, 297*n* (*Rattlesnake*)
 McCulloch [McCullock], William (Capt.), 126 (*Sally*)
 McCulloh [McCullock], William (seaman, Pennsylvania privateer ship *Oliver Cromwell*), 889
 McCullugh, David, Dr. (Acting Surgeon's Mate, RN), 157
 McDaniel, James (seaman, *Polly* and *Nancy*), 372, 393
 McDavitt, B. (Capt.), 767 and *n* (*Polly*)
 McDonald, Paul (Capt.), 187 (*John Wilkes*)
 McDonanld, Alezander (seaman, Connecticut privateer sloop *Wooster*), 390
 McDonnell, Charles (Pvt., Maryland Marines), 641
 McDonnell (McDonald), John (Capt.), 148 and *n*
 McDougall, John (Lt., Continental Navy), 1170, 1171*n*
 McFadden, William (Capt.), 78
 McFadgan, William (Seaman, RN), 90
 McFarling, Robert (Seaman, Continental Navy), 579
 McPatrick [McFetrich], John (Capt., Pennsylvania Navy), 65 (*General Washington*)
 McGillivray, James, 592
 McGillivray, John (Lt. Col., West Florida Provincials), 592, 702–3, 755, 794, 823; **from:** Peter Chester, 717; John Stuart, 823–24
 McGinnis, — (Capt.), 790
 McGrant, — (of Mobile, W. Fla.), 592
 Machacaca, Cape, Spain, 901
 Machias, Me., 16–17, 183, 184, 185, 626
 McHurd, —, Mr., 107, 200
 McIntire, Charles (Seaman, Virginia Navy), 1160
 McIntosh, — (Capt., British Army), 490*n*
 McIntosh, Alexander (merchant at Natchez, W. Fla.; Capt., West Florida Provincials): and articles of capitulation of Natchez, 680; as officer in West Florida Provincials, 703, 717; as prisoner of Willing's Expedition, 492 and *n*, 500, 502*n*, 594, 681; and provisions for British post, 682; and provisions for Willing's Expedition, 681; and repair of Fort Panmure, 682; **deposition:** 680–82
 McIntosh, John (British Commissary for the Chickasaw Nation), 702, 823
 McIntosh, Peter (Capt.), 1078, 1079, 1086, 1133 and *n* (*Martha*)
 McIntosh, William (British merchant at New Orleans): **to:** John Fergusson, 807–8
 McIntyre, Thomas (Lt., Continental Army): captures Natchez Landing, 681; captures *Neptune*, 536, 699; captures *Rebecca*, 490–92, 535; captures unidentified bateau at Manchac, W. Fla., 707, 777 and *n*; commands bateau in Willing's Expedition, 792; insults British at New Orleans, 642–43, 643*n*, 649; leads attack on Manchac, 792; oath of neutrality and, 521; raids Walnut Hills, 521; seizes Alexander McIntosh, 680; threatens *Sylph*, 642–43 and *n*; and Willing's Expedition, 643*n*, 680, 682*n*, 697, 701*n*, 753, 755*n*
 Mackay, Alexander (merchant at Boston), 724
 Mackay, Mungo (merchant at Boston), 234*n*, 740*n*, 764*n*
 McKean, Thomas (Delaware Delegate to the Continental Congress), 272
 McKenny, George (Seaman, Continental Navy), 579
 McKensey, Roderick (Carpenter, Maryland Navy), 9
 McKenzy [McKenney, McKinney], Thomas (seaman, Massachusetts privateer ship *General Mifflin*), 890
 McKenzie, Andrew (Capt.), 127 (*Dolphin*)
 Mackenzie, Frederick (Capt., British Army): Diary: 20, 22, 100–101, 108, 134, 156, 298, 362–63, 419, 486–87, 558, 659, 686, 765, 817–18; on destruction of *Columbus*, 817–18; on disposition of British naval vessels in Narragansett Bay, 298

- McKenzie, Hector, 1078
 Mackenzie, J. (Capt.), 350*n* (*Marian*)
 McKenzie, John (carpenter's mate, British letter of marque ship *Martha*), 1078
 Mackenzie, Robert (Secretary to Sir William Howe), 102
 Mackenzie, Thomas (Capt., RN), 40, 556 (*Lizard*)
 Mackey, Isaac (Capt.), 336*n*, 400 and *n*; **to**: Continental Congress, 400
 Mackie & Cameron (coopers at Charleston), 799
 M'Kindley, — (Capt.), 187 (*Cornwallis*)
 McKinney, G., 728
 McKinney, Martha, 730
 MacLean, Francis (Col., British Army), 1102 and *n*, 1107*n*
 McLean, Patrick (seaman, *Polly and Nancy*), 372, 393
 McLure [McClure], John (merchant at Baltimore): **petition to**: Thomas Johnson, Jr., 366–67
 McMahan, James (sergeant of marines, Pennsylvania privateer brigantine *General Montgomery*), 888
 McMinn, T. (Capt.), 350*n* (*St. Andrew*)
 McMurtrie, John (member, New Jersey General Assembly), 751
 M'Namara, James (Lt., RN), 453, 976 (*Racehorse*)
 McNamara, Mathias (Lt. Gov., Senegambia), 612
 McNear, John (Capt.), 749
 M'Neill, Archibald (Capt.), 454*n* (*Cannon*)
 McNeill, Daniel (Capt.), 106–7, 107*n*, 669, 764 and *n* (*America*; *General Mifflin*)
 McNeill, Hector (Capt., Continental Navy): **from**: John Paul Jones, 1037–38; Samuel Tucker, 50; mentioned, 723 and *n* (*Boston*)
 McNeill, Mary (Mrs. Hector McNeill), 1038
 McNeill, Robert (Lt., Continental Marines; capt. of marines, Massachusetts privateer ship *General Mifflin*), 148*n*, 669
 McNeill, William (Seaman, Continental Navy), 579
 McNickal [McNikal; McNicle], John, Dr. (Surgeon, Virginia Navy), 935–36
 McNickel, Archibald, Dr. (Surgeon, Virginia Navy), 892–93, 893*n*
Maco, sloop, 1127 (William Newel)
 McPherson, brig: captured by *Scarborough*, 184–85 (Benjamin Cole)
 McPherson, Donald (Clerk, Court of Sessions, Natchez, W. Fla.), 594
 Macpherson, John: **to**: Continental Congress, 712 and *n*
 Macpherson, John (Capt.), 819–20 (*Perseverance*)
 McTaggart, — (ship owner of Bristol, England), 1174*n*
 Madame Island [Isle Madame], Nova Scotia, 183
 Maddock, J. (Capt.), 266, 267*n* (*Pole*)
 Madeira Islands, Portugal: American privateers off, 131, 898; Continental Navy vessels off, 1143; Dutch naval squadron at, 769, 770; *Hazard* and *Tyrannicide* cruise off, 527, 546; HMS *Aurora* near, 131; inward-bound vessels, 1035; outward-bound vessels, 185, 381; *Revenge's* prisoners freed at, 1092; mentioned, 115
 Madrid, Spain, 879 and *n*, 905, 1006, 1007
Maesgwyn, ship, 786*n* (William Room)
Magdalene, schooner: captured by *Porcupine*, 450, 454*n*
 Magilligan Point, Ireland, 900 and *n*
Magnifique, French Navy ship of the line, 987–90 (Chevalier de Brach)
 Magonin, Peter (Seaman, Continental Navy), 890
 Mahoni, Conde de (Spanish Ambassador to Vienna), 924
 Mahony, James (Capt.), 128 (*Fanny*)
Maidstone, HMS: Lieutenant's Journal: 802, 813–14; covers attack on *Columbus*, 813, 815, 816, 817; cruises with *Apollo*, 787; escorts convoy from England, 169; on Jamaica Station, 253, 269–70, 270*n*; mistaken for *Winchelsea*, 146, 147 and *n*; refitting at Newport, 38, 552; returns to Newport, 814; sails to intercept Continental Navy ship *Columbus*, 802, 803, 814; sends boats to set fire to *Columbus*, 813; **captures**: *Betsey*, 448; *Hazard*, 448; *Marianna*, 448; *Nancy*, 448; *Pacificate*, 448; *Polly* (schooner), 448; *Postilion*, 448; *Reliance*, 448; *Yarmouth*, 448 (Alan Gardner)
 Main, John (cook, British letter of marque ship *Martha*), 1078
 Maine, 1071
 Málaga, Spain, 243, 407*n*, 1096
 Malden, Mass., 812*n*
 Mallasdieste, Bridon de la, 964
 Mallery, Jesse (boy, Connecticut privateer sloop *Wooster*), 391
 Mallet, — (Capt.), 863
 Mallet, J. (Capt.), 559*n*, 560*n*, 591*n*, 617*n*, 618*n*, 619*n*, 662*n*, 663*n*, 742*n*, 767*n*, 798*n*, 847*n* (*Kitty*)
 Malloun, Robert, 155
 Malone, Jeremiah [Jerry] (Seaman, Virginia Navy), 226, 1159
 Manchac, Bayou [Iberville River], W. Fla., 500, 705, 795 and *n*
 Manchac, W. Fla.: American bateau at, 707, 777 and *n*; American garrison at, 777–78, 779; Americans plunder and lay waste to, 754, 793, 825; Americans seize slaves at, 682, 695, 696, 697, 714, 754; American treatment of residents of, 754; American treatment of Spanish residents at, 643; British attempt recapture of, 700, 748, 762, 777–78, 779, 793, 800; British warship to be sent to, 700, 714, 754; Adam Chrystie to go to, 502; Hickey's Tavern, 490; inhabitants made prisoners on parole by James Willing, 792; Negroes from, 761, 762; political control of Mississippi R. above, 705; *Rebecca* captured at, 490, 522, 535, 606, 607, 608*n*, 696, 697, 754; and stationing of British warship near, 795; Henry Stuart at, 696, 697; Willing's Expedition captures, 490, 499, 501, 502, 524, 526, 592, 606, 607, 748, 792, 800; mentioned, 701*n*, 702*n*
 Manchac Pass [to Lake Pontchartrain], W. Fla., 499, 501, 523
 Manchester, Duke of [George Montagu, 4th Duke of Manchester], 971

- Manchester, Gideon (Capt.), 128 (*Reynolds*)
 Manchester, Joseph (Capt.), 125 (*Speedwell*)
 Manchester, Thaddeus (seaman, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
 Manchester, Mass., 425, 888, 889
 Manchester, N.H., 159
 Manders, William (Seaman, Continental Navy), 577, 583
 Mandeville, François (Seaman, Continental Navy), 581
 Manheim, Pa., 178*n*, 790
 Manley, Virginia Navy galley: fitting out, 775; ordered to Eastern Shore of Virginia, 143; supplies for, 806, 836, 1153, 1154, 1160, 1161, 1166, 1167 (William Saunders)
 Manley, John (Capt., Continental Navy): commands *Hancock* on cruise with *Boston*, 106–7; exchange proposed for Tobias Furneaux, 406, 785, 819 and *n*; formerly captain in Washington's Fleet, 12*n*; taken prisoner in *Hancock*, 184, 361 and *n* (*Hancock*)
 Manning, merchant frigate, 915, 916 (John Brewer)
 Manning, — (ship owner, Yarmouth, England), 1046*n*
 Manning, Edward (carpenter's mate, Massachusetts privateer brigantine *Rising States*), 889, 1067 and *n*
 Manning, Malachi, 110
 Manokin, Md., 692, 694*n*
 Mansfield, — (Capt.), 93 (*Fly*)
 Mansfield, Giles (Capt.), 128 (*Mary*)
 Manter, Thomas (Seaman, Continental Navy), 578, 584
 Mantua Creek, N.J., 412, 421*n*, 440*n*, 767 and *n*
 Marblehead, Mass.: cartel *Royal Bounty* arrives at, 95, 200, 229, 263, 356, 461, 758; difficulty in manning vessels at, 425; frigate *Boston* at, 351, 353, 369; inward-bound vessels, 185; outward-bound vessels, 626; privateers belonging to, 407*n*; privateers fitting out at, 626; prizes sent into, 200*n*; sailors from, 888, 889, 890; mentioned, 394, 722*n*
 Marc, Jacques (Seaman, Continental Navy), 581
 Marchan, Joseph (Capt.), 1127 (*Minerve*)
 Marchant, John (Seaman, Continental Navy), 578, 584
 Marchon, Dominique (Seaman, Continental Navy), 1019–23
 Marcus Hook, Pa., 179, 663, 742
 Margaret and Mary, brigantine: captured by *Mars*, 407 (George Izat)
 Margeson [Margison], John (Capt. of privateer; Lt., Continental Navy), 165 and *n*, 739, 740*n* (*General Lincoln*)
 Margesson, James (merchant at London), 1136–37
 Maria, sloop: captured by *Portland*, 125 (Amos Hewitt)
 Maria, sloop: captured by *Portland*, 127 (Israel Foster Omer)
 Maria Louisa, Dutch Navy ship of the line, 770*n*
 Marian, ship, 349 (J. Mackenzie)
 Marianna, schooner: captured by *Maidstone*, 448, 454*n* (Will D'Grave)
 Marie, schooner, 565, 566, 569, 570 (Guibert)
 Marie Antoinette, Queen of France, 1040
 Marin, Joseph (Seaman, Continental Navy), 1019–23
 Marines, British: burn *Columbus*, 813*n*; and capture of *Fame*, 692; in *Dependence*, 774; discipline, 43, 905; and expedition against Old Greenwich, Conn., 766, 772, 774; as Forton Prison guards, 885; light infantry company in Nova Scotia, 17; and naval deserters, 866; needed for naval vessels, 1102; and post at Billingsport, N.J., 767; to return to England from Nova Scotia, 1093, 1102, 1106; sell clothes, 905; in *Spitfire*, 815
 Marines, Connecticut, 134, 773
 Marines, Continental: and arms and accoutrements, 165; in *Boston*, 165, 261 and *n*, 331, 343, 351, 353, 354, 374, 383, 402; captured in *Alfred*, 577–82; discipline, 354; and distribution of prize money, 1024; duties of, 165; and going aloft in *Boston*, 165; pay, 797; in *Randolph*, 838*n*, 850 and *n*; in *Ranger*, 1005; recruitment/enlistment, 22, 550; sell prize shares, 308; as sentinels, 165; in sloop *Providence*, 444–45, 469, 1169; in *Warren*, 797
 Officers: appointments, 550; discharged, 1024, 1037; duties, 165
 2d New Providence Expedition: capture five vessels in Nassau harbor, 248, 249, 251, 335, 400, 401; capture Fort Montagu, 247, 336; capture Fort Nassau, 218, 245–47, 335, 400, 401; capture *Mary* in Nassau harbor, 247, 335, 400, 401; occupy Nassau, 247–51, 431, 444–45, 469; release prisoners, 251; seize gunpowder, 251; seize rice, 249–50; serve in prize *Mary*, 394–95; in sloop *Providence*, 245, 248–49, 251–52, 335, 336, 400, 401; spike guns of Forts Montagu and Nassau, 248, 251
 Marines, Maryland, 8, 9, 307, 641
 Marines, South Carolina, 822, 1175
 Marines, Virginia, 327, 1163
 Markham, James (Capt., Virginia Navy), 267, 268, 459, 1155, 1163, 1164 (*Page*)
 Marlborough, British privateer ship, 266, 267*n* (G. Dawson)
 Marle, Pierre (Seaman, Continental Navy), 581
 Marney, John (Sgt., Continental Army), 71
 Marran, André (Seaman, Continental Navy), 1019, 1022
 Marriott, James (British King's Advocate General): to: Lords Commissioners of the Admiralty, 948; from: Lords Commissioners of the Admiralty, 947–48
 Mars, schooner: captured by *Surprize*, 129 (Benjamin Tatem)
 Mars, Massachusetts privateer ship, 133; captures: *Margaret and Mary*, 407 and *n* (Thomas Truxton)
 Marseille, France, 1086, 1126
 Marsh, Joseph (member, Pennsylvania Navy Board), 221–22

- Marshall, John (Capt.), 125 (*Hester*)
 Marshall, John Richmond, 521
 Marshall, William, 707
 Marston, Manasseh, 221
 Marston, Nathaniel (Seaman, Continental Navy), 579
 Marstrand, Sweden, 688, 910, 958, 960
Martha, British letter of marque ship: **captures** (with *George*): *Little Betsey*, 309 and *n* (Hutchinson)
Martha, British letter of marque ship: to be delivered to prize agent, 1080; captured by *Boston*, 1078, 1079, 1085–86; cargo, 1079; sent as prize to *Boston*, 1079–80, 1086; mentioned, 1133*n* (Peter McIntosh)
 Martha's Vineyard, Mass.: British seek pilots at, 193; casks from *Mary* left at, 588; Continental Navy warrant officer left sick at, 403 and *n*; *Haertem* fired on from, 117; merchant ships sail via, 626; naval recruiting at, 324; outward-bound vessels, 233; prizes sent into, 395, 396*n*, 397*n*
Martin, brig: captured by *Cochran*, 999
 Martin, — (Clerk of the Peace, West Florida), 704
 Martin, — [of Jekyll I., Ga.], 677
 Martin, Daniel (merchant at Boston), 301*n*
 Martin, James (Capt.), 466 and *n* (*Levant*)
 Martin, John (Seaman, Continental Navy), 580
 Martin, John (Capt.), 125, 676 (*Falmouth*)
 Martin [Marine], John (Capt.), 435 and *n* (*Congress*)
 Martin, Joseph (seaman, Massachusetts privateer brigantine *Rising States*), 889
 Martin, Luther (Attorney General, Maryland), 694*n*; **to**: Thomas Johnson, Jr., 692–94
 Martin, Pierre (Capt.), 181*n*, 342*n* (*Bourbon*)
 Martin, Samuel (merchant at Whitehaven, England), 309
 Martin, Thomas (merchant at Portsmouth, N.H.), 297*n*
 Martine, Michael, 922
 Martini, — (Maj., Hessian Army), 817
 Martinique, French West Indies: agent for Maryland at, 214–15; American merchantmen protected at, 81, 82, 446; American munitions source, 41, 264, 437, 771–72; American privateers fit out at, 237*n*, 389, 423, 437, 446, 740*n*, 789*n*; American privateers given protection at, 721; American privateers operate from, 115*n*, 131, 138, 157*n*, 353*n*, 356, 404, 471 and *n*, 528 and *n*, 541, 543, 544, 644, 645, 660 and *n*, 710, 1082; American prizes sent into, 21, 80, 138, 164, 233, 242, 301, 307–8, 389, 432, 437–38, 496, 527, 528, 544, 546, 1093, 1134; American produce imported into, 982*n*; American trade source, 236, 278, 342*n*, 349*n*, 404–5, 573; British seamen reportedly held captive in, 26, 286; in British strategy, 1083; British violate French territorial waters at, 597; British warships cruise close to, 73, 91, 92, 527, 543, 972, 973; cargo of slaves sold at, 62; Connecticut privateer cruises from, 278; Connecticut privateer sloop *Trumbull* sold at, 789*n*; Connecticut privateers sent to, 437; Continental Navy cutter *Revenge* to sail for, 1025, 1089; destination for *General Smallwood*, 175 and *n*; *Dolphin* and proposed voyage to, 78; Comte d'Estaing's squadron to return to France via, 1122, 1123; exports, 450, 453, 454*n*, 455*n*; fortifications on, 138–39, 721; forts fire on *Seaford*, 839; French army reinforcements at, 138, 1103, 1105; French frigates stationed at, 114, 115*n*, 571, 573, 810, 957, 960; as French naval base, 959, 962; French merchant vessels at, 164; French ship condemned at, 91, 92; *Hampden* chased aground and captured at, 471, 571, 573, 809 and *n*; inward-bound vessels, 19*n*, 50, 112, 165, 185, 192, 214–15, 321, 349*n*, 493, 558, 614*n*, 648, 750, 1038, 1057, 1142, 1143; leaders of, accused of aiding and abetting American interests, 138; list of American privateers at, 164; Massachusetts Navy ships refit at, 546, 573–75, 838; Massachusetts privateer commission granted to vessel from, 416, 417; merchants of, 979, 980; outward-bound convoys, 164, 763; outward-bound vessels, 70, 80, 114, 115 and *n*, 164, 186*n*, 205, 235, 237*n*, 286, 404, 454*n*, 455*n*, 471*n*, 548 and *n*, 644, 710*n*, 763, 772*n*, 929, 1082, 1174*n*; prisoners of war sent to, 284; provisions for Comte d'Estaing's squadron at, 1121, 1123; provisions short at, 138–39; residents to join American army, 286; Rhode Island privateer *Fairfield* sails for, 496; shipping regulations at, 980, 981; situation at, 571–73; mentioned, 25, 763, 1147
 Marwade & Nissen (merchants at Liverpool, England), 877*n*
Mary, brig: captured by *General Mercer*, 870 (William Pearce)
Mary, brigantine: captured by *Ranger*, 964, 1024 and *n*, 1187, 1197*n*, 1198*n* (Thomas Riches)
Mary, schooner: captured by *Boreas*, 449, 454*n*
Mary, New Hampshire privateer schooner, 220 (James Arnold)
Mary, sloop: captured by *Porcupine*, 449
Mary, sloop: captured by *Rainbow* and *Hope*, 184–85
Mary, sloop: captured by *Winchelsea*, 451
Mary, sloop: captured by *Seaford*, 126 (Thomas Lauvies)
Mary, sloop: captured by *Reprizal*, 128 (Giles Mansfield)
Mary, Jamaica letter of marque ship: Log Book: 218; anchored in Nassau harbor, 245; armament of, 247; arrives at Edgartown, Martha's Vineyard, Mass., 396, 397*n*; arrives at New Bedford, Mass., 516, 517*n*; captured by sloop *Providence*, 247, 335, 336*n*, 397*n*, 400 and *n*, 401, 431 and *n*, 444, 445*n*, 469, 470*n*, 495, 505 and *n*, 538, 601 and *n*, 616, 655*n*; cargo of, 505, 588 and *n*, 615, 616, 782, 783*n*; engages sloop *Providence*, 1170; joins sloop *Providence* at Nantucket, Mass., 396; libelled, 495–96; loses rudder on Nantucket Shoals, 396; ordnance from, 601 and *n*; pilot needed for, 249; prize crew of, 403; as prize of sloop *Providence*, 505 and *n*, 516–17,

- 517*n*, 588 and *n*; refits at Edgartown, 396–97; refits at Nassau, New Providence I., 247, 1170 and *n*; repairs to, 472 and *n*, 656*n*; seamen suffer frostbite in, 396; John Trevett appointed as prize master of, 252; trial of, 472 and *n*; mentioned, 252*n* (Henry Johnson)
- Mary*, ship, 70 (Todd)
- Mary*, snow: captured by *Hawke*, 870 (William Ashweek)
- Mary & Anne*, British transport brig, 811 (Daniel Kehoe)
- Mary & Elizabeth*, privateer ship: **captures**: *Little John*, 120
- Mary Angelic*, sloop: captured by *Lowestoffe*, 451, 454*n*
- Mary Ann*, schooner: captured by *Carysfort*, 210, 211*n*
- Mary Ann*, schooner: captured by *Carysfort*, 337 (James Hamlin)
- Maryland*, sloop: captured by *Portland*, 124 (Samuel Sweet)
- Maryland: British foraging expedition and, 484, 664; British plan offensive operations in, 1073; delegate to Congress from, and Marine Committee, 161; financial situation of, 78–79, 162; flour from, 85, 410, 537; impressment of commodities in, 151; inward-bound vessels, 83*n*, 452, 537, 903; iron from, 142, 410; merchants of, 884*n*; outward-bound vessels, 152*n*, 175, 414 and *n*, 1089; pays for cannon, 805; protection requested from for Eastern Shore inlets, 366–67; provisions purchased on Eastern Shore for Continental Army, 484–85; purchase of provisions by, 175; sailors from, 888, 889, 890; secure ports in, 85; and security of trade in Chesapeake Bay, 190–91; ships built in, 267*n*; speculators in, 151; supplies intended for, shipped through North Carolina, 221; salt in, 162–63; tobacco vessels at, 235; wheat from, 142; mentioned, 391, 997. *See also* Militia: Maryland
- Maryland Continental Loan Office, 118, 136, 175
- Maryland Council: Journal: 197, 208, 224, 347, 422, 713, 847; addresses financial concerns of state agent at Martinique, 214–15; administers oath of fidelity, 847; authorizes sale of *Defence*, 317*n*; on British blockade of Chesapeake Bay, 620; and British squadron in lower Chesapeake Bay, 562; on transporting provisions for Continental Army, 348; cursed by Maryland Navy seaman, 847; defers to Col. Barnes on deployment of *Conqueror*, 334, 335; on delay in sailing of *Independence*, 562; to issue sailing orders to *Lydia*, 175; issues letter of marque to John Rogers, 224; loans ordnance and ammunition to Stephen Steward for *Johnson*, 676; on Maryland Navy vessels in Continental service, 620; offers to sell galleys to Continental Congress, 322; offers to sell galleys to Virginia or Continental Congress, 348; order for payment and, 136; on pay owed crew of *Lydia*, 380; proposes employing Continental frigate *Virginia*'s crew in Maryland galleys, 348; proposes sale of *Defence*, 768 and *n*; proposes terms for commanding *Lydia*, 144; purchases clothing and shoes for 4th Maryland Continental regiment, 752; purchases salt for Continental Congress, 162, 175, 484; receives terms for command of *Lydia*, 145, 145 and *n*; requests Col. Barnes arrange for exchange of *Lydia*'s crew, 334; requests list of soldiers and sailors in hospital, 23*n*; requests return of *Dolphin* by Capt. James Nicholson, 380, 620; seizes cargo of salt, 104, 162; on *Virginia*'s break out of Chesapeake Bay, 620;
- Orders: *Conqueror* to guard *Lydia*, 215, 236; *Conqueror* to return to Annapolis, 334, 335; Daniel Deshon to command *Molly*, 713; fitting out of *Chester* expedited, 441; *General Smallwood* to Martinique to sell cargo and vessel, 214–15; *Independence* to Annapolis, 380, 562; *Independence* to Cambridge for public stores, 742, 752; John David to bring *Lydia*'s accounts to Annapolis, 380; John Green taken into custody, 847; pay for crew of *General Smallwood*, 201; payments, 422, 208; delivery of supplies, 197, 224, 347
- to: Richard Barnes, 334; John David, 215, 335; Ignatius Fenwick, 236, 380; Richard Harrison, 214–15; Patrick Henry, 348; Henry Hollingsworth, 414; Francis Lewis, 322; Christopher Lowndes, 441; William Lux, 224; Bennett Mathews, 380, 562; James Nicholson, 380, 620; John Rogers, 215; Samuel Smith, 752; Robertson Stevens, 742; Isaac Van Bibber, 768
- from: John Chever, 10; Thomas Johnson, Jr., 175; Stephen Steward, 197
- Maryland House of Delegates: Votes and Proceedings: 847–48; authorizes sale of *Defence*, 317*n*; authorizes sale of galleys, 348; orders John David to testify regarding capture of *Lydia*, 847; and proposed sale of *Defence*, 768 and *n*; sergeant at arms, 847; and state's debt, 79
- Maryland Journal, and the Baltimore Advertiser*: 1778: 28 Jan., 54–55; 3 Mar., 193; 10 Mar., 164
- Maryland Western Shore Treasurer: payments made by, 56, 136, 143, 153, 208 and *n*, 275, 742, 752; from: Thomas Johnson, Jr., 47, 56
- Mason, Able (Gunner's Mate, Maryland Navy), 8
- Mason, Christopher (Comdr., RN), 38, 553, 560, 657, 659*n* (*Dispatch*)
- Mason, Holden (Capt.), 125 (*Two Brothers*)
- Mason, James (Purser, RN), from: Andrew Snape Hamond, 13 and *n*
- Mason, John (Midn., RN), 419
- Mason, John (Seaman, Virginia Navy), 1160
- Mass [Masse], Joseph (Capt.), 237*n*, 267*n*, 750*n* (*Fortune*)
- Massachusetts, Massachusetts Navy brigantine: advance wages for crew of, 234; boat from, 529 and *n*; cruises off Spain and Portugal, 544, 545*n*, 757, 758*n*; fitting out, 54, 63 and *n*, 83, 84 and *n*, 116, 139–40, 140*n*, 166, 192, 198, 221, 242, 362 and *n*, 435 and *n*, 763; ironwork for, 242; list of articles to be shipped from France in, 243; old sails to be sent to Boston, 461 and

- n*; ordered to cruise in European waters, 242–43; provisions for, 140; repair of firearms for, 234; wood for, 46 and *n*; **captures**: *Favorite*, 749*n*; *King George*, 84*n*, 193*n*; **captures** (with *Active* and *Speedwell*): *Johnson*, 75*n*; mentioned, 193*n*, 200*n*, 221*n*, 234*n*, 242*n* (John Fisk; John Lambert)
- Massachusetts: British blockade of ports of, 167, 599, 667; British to attack ports of, 1017, 1071; cartel vessels: *Favorite*, 19; Continental Navy ships building in, 23; delegates to Congress from, 1077*n*; flour trade with Maryland and Virginia, 351, 667; governorship of, 652; inward-bound vessels, 19*n*; law concerning gunpowder in ships in harbor, 771; maritime laws of, 139; merchantmen of, to carry cargoes to France from South Carolina, 764; money from, 638; and defense of Hudson R., 486; outward-bound vessels, 519*n*, 599–600, 757; prices of provisions in, 758; prizes sent to, 786; and *Royal Bounty*, 802; sailors from, 801, 888, 890; state of fishing industry in, 167; supplies from France for, 757; supplies from Spain for, 757; mentioned, 418, 997. *See also* Militia: Massachusetts
- Massachusetts Bay [Boston Bay], 184, 356
- Massachusetts Board of War: Minutes: 11, 22, 46, 54, 63, 74–75, 83–84, 107, 116, 132–33, 139–40, 150, 158, 166, 177, 192–93, 198–200, 207, 212, 221, 234, 242, 288, 308–9, 312, 320, 324, 344, 355, 362, 369–70, 376–77, 384, 395, 417, 434–35, 457, 461, 504, 529, 537, 548, 586, 599, 614, 627, 684–85, 749, 763, 801; accounts, 944–45; allows visitor on board prison ship, 320; attempts to purchase schooners at Beverly and Manchester, 425; attempts to purchase vessels to import flour from Virginia, 758; authorizes recruitment of master and crew for *Favorite*, 242, 395; on British blockade, 167; and cannon from *Favorite*, 749; and clothing, duck, and cordage from France, 167–68, 320, 426, 587; directions of, for destinations of prizes, 242; and disposition of stores from *Favorite*, 308, 376, 395, 749; and expenses of John Carey, 159; on frugality, 159, 167–68, 177–78, 385, 548; and importation of flour from Virginia, 758; instructs Joseph Gardoqui & Sons on cargo for *Dolphin*, 599–601; instructs Morris, Pliarne, Penet & Co. on cargoes for state trading vessels, 167–68, 320, 426, 586–87; issues bills of exchange, 177, 385, 548; leases galley *Lincoln* to Col. Joshua Davis, 22; and letters from Joseph Gardoqui & Sons to, 599; loans swivel shot to Continental frigate *Boston*, 309; makes arrangements for money in France for Capt. Joseph Chapman, 177–78, 178*n*; members, 544*n*; and officers' wages, 376, 637; on possible capture of *Dolphin*, 599; and privilege and primage, 384, 627; and purchasing masts, 149; recounts misfortune of prize *Portland*, 243; and recruiting seamen, 758; to reimburse Timothy Parsons, 149; renames vessels, 193*n*, 417; and *Republic*'s cargo, 417; requested to pay captain of French frigate *Nymphe*, 1014; requests commissary of
- prisoners pay for hire of *Favorite*, 75; and rice from South Carolina, 385, 548, 586; and sale of cargo of *Nantes*, 167; and salt from France, 320, 586; and seamen's wages, 529; and securing masts at Pownalborough, Me., 749; sends committee to decide future of *Republic*, 132, 133*n*; on supplies ordered by, 167
- And bills for: *Adams*, 107, 288, 586, 801; *Dolphin*, 586, 627, 763, 801; *Favorite*, 22, 84, 537, 586, 599, 614, 763, 801; *Freedom*, 107, 435; *Hannah*, 11, 133, 166, 192, 212; *Hazard*, 132, 150, 158; *Julius Caesar*, 192; *King George*, 192; *Lincoln*, 63, 212; *Massachusetts*, 46, 63, 84, 116, 198, 221, 242, 362, 763; *Nantes*, 84, 150, 158, 192–93, 198, 200, 212, 242, 376; *Penet*, 192, 234; *Republic*, 434, 684; *Starks*, 11, 54, 212; *Tyrannicide*, 158, 801; *Union*, 155, 192, 207, 234
- Dispatches: *Adams* to Charleston, and France, 385; *Dolphin* to Spain, 599; *Favorite* to Charleston, and France, 548–49; *Gruel* to France, 149; *Hannah* to North Carolina, 166; *Nantes* to France, 177–78, 1058; *Union* to France, 1066
- Fits out: *Adams*, 212, 288, 369, 395, 434, 435, 457, 586; *Dolphin*, 312, 324, 417, 504, 627, 763; *Favorite*, 308, 376–77, 435, 457, 461, 504, 529, 537, 548, 586, 599, 614, 763; *Gruel*, 149; *Hannah*, 116, 133, 158, 166, 177, 212; *Hazard*, 132, 150, 158; *Lincoln*, 212; *Massachusetts*, 116, 139–40, 166, 192, 198, 221, 234, 242, 362, 435, 763; *Nantes*, 116, 150, 158, 192–93, 198, 200, 212, 234, 242, 344, 376; *Republic*, 140, 684; *Starks*, 11, 54, 212; *Tyrannicide*, 158
- Issues sailing orders for: *Adams*, 385; *Dolphin*, 599; *Favorite*, 548; *Hannah*, 166; *Massachusetts*, 242–43; *Nantes*, 177–78
- Orders: building of 16-gun brigantine, 150, 355; building of 20-gun frigate, 150, 355, 627; care of sick seaman, 320; cordage for galley *Lincoln*, 46; firewood for state vessels, 192, 312, 369; Capt. Isaac Freeman to pilot *Republic* to Boston, 140, 158–59; medicines for *Massachusetts*, 54, 234; military stores for *Massachusetts*, 139; old linen from *Favorite* for the Continental Hospital and the State Hospital, 749; old sails from *Massachusetts* and *Tyrannicide* sent to Boston, 461; payment for ironwork for state vessels, 150, 212, 242; payment for wharfage, 107, 234, 242; payments, 166, 177, 207, 308, 320, 324, 344, 395; prize *Johnson* sold, 74; provisions, 74–75, 107, 158, 166; *Republic*'s cargo unloaded at Boston, 362, 376–77; sail and sail cloth for *Adams*, 369, 395, 504; swivel guns and cohorns for *Dolphin*, 627
- President of: **from**: William and Godfrey Hutchinson, 254, 854–55. *See also* Savage, Samuel Phillips
- Purchases: *Hannah*, 234; *Julius Caesar*, 193*n*; *King George*, 83
- to**: Nicholas Bartlett, Jr., 548–49; John Carey, 158–59; Joseph Chapman, 177–78;

- Joseph Gardoqui & Sons, 599–601; Patrick Henry, 243; Bartlett Holmes, 166; John Lambert, 242–43; Morris, Pliarne, Penet & Co., 167–68, 177, 320, 426, 586–87; Israel Turner, 599; Luther Turner, 385
- from:** American Commissioners in France, 1014; John Carey, 19; John Emery, 944–45; Jonathan Glover, 425–26; Jonathan Haraden, 546–47; Godfrey and William Hutchinson, 367–68; Richard James, 155; Thomas Mayhew, 325–26; Timothy Parsons, 149; Simeon Samson, 527–28; Susannah Some, 417–18
- Massachusetts Commissary of Prisoners, 314, 316*n*, 344; **to:** Charles Waller, 801–2; **from:** Sir George Collier, 147–48*m* 148*n*; Charles Waller, 461–62. *See also* Henderson, Joseph; Pierpont, Robert
- Massachusetts Continental Loan Office, 758, 812
- Massachusetts Council: Journal: 234, 669, 771; approves building brigantine *Hazard*, 385; and commission for privateer, 669; and guard for cartel *Favorite*, 19; orders advance wages for crew of *Massachusetts*, 234; orders gunpowder unloaded from frigate *Warren*, 771; orders regulations for guard ship, 344; and prisoner exchanges, 783–85, 406; and prize shares in state navy, 298; and status of *Royal Bounty*, 263–64; **orders:** 19; **to:** Nicholas Cooke, 263–64, 406; Joseph Henderson, 344; **petition from:** Jean-Baptiste Hugounene, 416–17; Philip Moore, 669; **from:** Gabriel Jhonnot, 783–86
- Massachusetts General Court: Acts and Resolves: 106–7, 149–50, 157–58, 241, 298, 376, 385; appoints commissary of prisoners, 344; authorizes building brigantine *Hazard*, 385; cancels purchase or construction of ships, 149–50; and *Nosra Senhora de Carmo e Santo Antonio*, 160–61, 161*n*, 178 and *n*; orders payment for building *Independence*, 241; orders sale of *Mermaid* and cargo, 376; on prize shares in state navy, 298; and reimbursement for shipbuilder, 157–58; and removal of public stores from New Bedford, 505, 655; and smallpox epidemic, 758; **petition from:** John Rowe, 160–61; mentioned, 384*n*
- Massachusetts House of Representatives, 298, 384*n*, 796*n*; Journal: 486
- Massey, Eyre (Maj. Gen., British Army): and American prisoners, 290, 291*n*; and *Cabot's* convoy, 82; contemplates resigning, 18; on contraband trade at Nova Scotia, 625; on Nova Scotia's defenses, 16–18; proposes prisoner exchange, 16; relations with Sir George Collier, 16–18; request letters of marque for Nova Scotia Province armed vessels, 17; on Royal Navy's tolerating American privateers, 83; seeks naval reinforcements, 625; on situation at Halifax, Nova Scotia, 625; on small warships at Nova Scotia, 99; and vessels to transport coal, 82; **to:** Lord George Germain, 625; Sir William Howe, 16–18, 82, 98–99
- Massey, Henry (Capt., Maryland Navy), 176*n*, 180*n*, 181*n*, 459*n*, 620*n* (*Amelia*)
- Massiac Pass. *See* Manchac Pass, W. Fla.
- Masson, — (shipwright at Martinique), 831
- Masters, John (Seaman, Connecticut Navy), 773
- Matanzas, Cuba, 519
- Matchet, John, 478, 733
- Mather, James (merchant at London), 801*n*, 1058*n*
- Mather, James (British merchant at New Orleans): **to:** John Fergusson, 807–8
- Mathews, Bennett (Capt., Maryland Navy): and bounty jumping of marine, 641 and *n*; and countering British fleet, 562; on delay in coming to Annapolis, 413; health, 591; on muster roll, 8; ordered to take on board ship's bread, 413; payments to, 136, 143, 742; and public stores in Dorchester Co., Md., 742 and *n*; to sail for Annapolis, 562, 591; **to:** Cumberland Dugan, 413; Thomas Johnson, Jr., 413, 591; **from:** Maryland Council, 380, 562; mentioned, 752*n* (*Independence*)
- Mathews, David (Register, Vice Admiralty Court of New York), 65 and *n*
- Mathews, John (Capt.), 870 (*Minehead*)
- Mathieu [Matthew, Methew], Joseph (Seaman, Continental Navy), 1193, 1194
- Mathison, Thomas (Seaman, Virginia Navy): **from:** Celey Saunders, 806
- Matlack, Timothy (Secretary, Pennsylvania Supreme Executive Council): **to:** John Hazelwood, 141
- Matomkin*, sloop: captured by *Æolus*, 453, 455*n* (Elisha Gain)
- Matomkin, Va., 191, 202
- Mattaponi River, Va., 620, 806 and *n*
- Matthewman, Luke (Lt., Continental Navy): Narrative: 846–47; barge commanded by, escapes, 630, 631*n*; in John Barry's expedition, 846–47; in Battle of the Kegs, 846; commands Continental barge, 560*n*; made commissary for seamen at Bordentown, N.J., 846; and surrender of *Alert*, 539–40
- Matthews, Edward (Capt.), 184 (*Seaflower*)
- Maude, Henry (Seaman, RN), 760
- Mauger, David (Capt.), 870 (*Active*)
- Maurepas, Jean-Frédéric Phélypeaux, Comte de (French Minister of State; head of Royal Council of Finances): and Caron de Beaumarchais's promise not to send *Fier Rodrique* to United States, 951, 952, 955, 956*n*; on British examination of French ships, 972, 974; character, 1039; and French convoy of American munitions ships, 1039; relations of, with other French ministers, 1040; reserved toward British, 1000; and Lord Stormont, 1040, 1076
- Maurepas, Lake, La., 696, 698, 699, 703, 705, 748, 795
- Maurice [Morris's] River, N.J., 267*n*, 357 and *n*
- Mauritius Island [Île de France], 960, 962 and *n*
- Maverick, Samuel (Seaman, South Carolina Navy), 49
- Mawhood, Charles (Lt. Col., British Army), 589–90, 590*n*, 618, 619*n*, 630 and *n*
- Maxfield, Thomas (Capt.), 689 (*Bedford*)

- Maxwell, George (Capt.), 184 (*Two Brothers*)
- Maxwell, James (Capt., Virginia Navy; superintendent for building two Continental frigates at Gosport, Va.), 349, 744 and *n*, 1154, 1165–66
- Mayaguana Island, Bahamas, 237, 239, 562, 622
- Maybury [Mayberry], Beriah (Capt.), 197 and *n*, 317 and *n*
- Mayflower*, Virginia State trading vessel: captured by Bridger Goodrich, 209*n* (John Young)
- Mayhew, Thomas, Jr. (Capt.): **to**: Massachusetts Board of War, 325–26
- Maynes, William (Seaman, Virginia Navy), 1161
- Mayo, Elisha (seaman, Connecticut privateer sloop *Wooster*), 390
- Mayo, Thomas, 478, 734
- Mead, Thomas (Gunner's Mate, Continental Navy), 964*n*
- Meade, Richard Kidder (Lt. Col., Continental Army; Aide-de-Camp to Gen. George Washington): **to**: John Jameson, 352 and *n*
- Meadows, William (Capt.), 980, 981, 982*n* (*Swan*)
- Mecom, Jane (Benjamin Franklin's sister), 50*n*, 1112, 1113*n*
- Mecom, Jane (Mrs. Peter Collas; Benjamin Franklin's niece), 50*n*
- Mediterranean Sea, 881, 898, 957, 960, 1083, 1084
- Medley, Henry, 318 and *n*
- Medley, Joseph, 318 and *n*
- Meelish, John (Master's Mate, Rhode Island Navy), 672
- Meigs, Return Jonathan (Col., Continental Army), 496, 497*n*, 797 and *n*
- Melally, Michael (Capt.), 465*n*, 803 and *n* (*Nancy*)
- Mellish*, Continental trading ship [formerly British transport]: to be sent to France, 50 and *n*, 279; John Bradford and, 504–5; captured by *Alfred* and *Providence*, 280*n*, 287*n*; fitting out, 279, 504–5; Leonard Jarvis and, 504–5; loading of, 287; ordered fitted out for Commerce Committee, 375; John P. Rathbun's interest in sale of, 505 and *n*; sale of cargo of, 505; voyage planned for, 142
- Melton, Thomas, 922
- Mena, Anttemy (consul of the University of Bilbao), 1020, 1022
- Mendes fils Cadet, 220 (*Wilks*)
- Mengaud de La Haye, Chevalier de (Lieutenant de vaisseau, French Navy), 1043*n* (*Perle*)
- Mercer, Archibald (merchant at Boston), 12*n*
- Mercer, Isaac (Lt., Virginia Navy), 59, 391, 441, 641, 836, 1164, 1168 (*Nicholson*)
- Mercure*, ship, 498 (Jean Heraud)
- Mercury*, brigantine: captured by *Portsmouth*, 159 and *n* (John Pearce)
- Mercury*, Continental Navy packet, 790 and *n* (John Ashmead)
- Mercury*, HMS, 32, 169; **captures**: *Three Friends*, 184–85 (James Montagu)
- Mère Bobie*, French packet boat, 498 (Charles Gléyo La Chesnaye)
- Meredith, James (Lt., British Marines), 419, 462 and *n*
- Meredith [Merideth], Joseph (Capt.), 452, 455*n* (*Resolution*)
- Merlin*, HM sloop, 880 (Samuel Reeve)
- Mermaid*, brig, 28
- Mermaid*, ship: arrives at Boston, 142, 143*n*; captured by *Resistance*, 41 and *n*, 117*n*, 264, 265*n*, 354, 355*n*, 376 and *n*, 652*n*, 656*n*, 813 and *n*; description, 652; disposition of cargo, 116, 117*n*, 656; libelled and condemned, 116, 117*n*; sale, 376, 652, 656 (James Cockran)
- Mermaid*, HMS: and American prisoners, 481; *Apollo* assists, 481; assists in attack on *Columbus*, 815–16; chased by *Boston*, 373, 374, 375; chases *Boston*, 374 and *n*, 375*n*; to cruise on New England coast, 36; cruises off St. George's Bank, 373, 374, 375; cruises with *Apollo* and *Unicorn*, 710; cruises with *Renown*, 553; detached from Howe's fleet, 553; to patrol New England shipping lanes, 281; to return to Rhode Island, 553; *Sally* in company with, 710; stationed in Sakonet Passage, R.I., 298; **captures**: *Active*, 101; *Dartmouth*, 126; *Elizabeth*, 184–85; *Fanny*, 184–85; *Hero*, 184–85; *Rebecca*, 481 and *n*; **recaptures**: *Hope*, 34; *Sophia*, 184–85; *Two Betsys*, 184–85 (James Hawker)
- Mermaid*, British transport ship: building of, 560*n*; captured and burned by John Barry's armed boats, 559 and *n*, 589 and *n*, 590, 591 and *n*, 602 and *n*, 617 and *n*, 619 and *n*, 630, 631*n*, 662 and *n*, 663 and *n*, 767 and *n*, 798 and *n*, 804, 846, 847*n*; cargo, 559 and *n*, 590–91, 591*n*, 741; guns placed in battery on shore, 804; invoice of goods captured from, 741, 742*n*; separates from convoy, 804 (J. Youart)
- Mermaid*, sloop: captured by *Galatea* and *Nautilus*, 126 (John Bishop)
- Merrill, William, 202
- Merry, Joseph (Capt.), 130 (*Harlequin*)
- Meserve, — (Capt.), 739 (*Neptune*)
- Messeares [Messares, Messieres, Messuere], Francis (Lt., Virginia Navy), 110 and *n*
- Messina, Italy, 185
- Mexico, 957, 958, 960, 961
- Mexico, Gulf of, 1060
- Mey, Florian Charles (merchant at Charleston), 60 and *n*, 385*n*, 426 and *n*, 548, 549*n*, 586 and *n*. See also Cripps, John S. & Mey, Florian Charles
- Michel, Jean (Capt.), 629, 659, 797*n* (*Lyon*)
- Michell, — (Capt.), 863
- Middle Ground, Chesapeake Bay, 541, 621, 848, 849
- Middletown, Conn., 230*n*
- Middletown, Del., 741
- Mifflin*, Continental Navy schooner, 463, 464, 507 (John Kerr)
- Mifflin, Samuel (merchant at Philadelphia), 326*n*
- Mignonne*, ship [formerly *Anna Susannah*], 998–99, 999*n*
- Miles, J. (Capt.), 321*n*, 466*n*, 558*n* (*Dolphin*)
- Miles, James (Seaman, Continental Navy), 581
- Miles, William (Sgt., Maryland Marines), 9
- Miles & Co. (merchants at Bristol, England), 165*n*

Milford, HMS: Journal: 271; in Collier's/Feilding's Squadron, 555, 658; in company with *Dunmore*, 271; in company with *Fox*, 183; cruising grounds, 39; damaged, 182-83, 657; driven on shore at Halifax, Nova Scotia, 182-83, 657; escorts convoy, 1007; fitting out, 183, 555, 657; in Halifax harbor, 265, 555; returns to England, 183, 657; **captures**: *Betsy*, 184-85; *Dolphin*, 184-85, 186*n*; *Elizabeth*, 184-85, 186*n*; *Expedition*, 184-85; *Gruel*, 271 and *n*; *Industry*, 184-85; *Little John*, 184-85; *Revenge*, 184-85; *Topinambou*, 184-85; *Yankee Hero*, 971*n* (Sir William C. Burnaby)

Milford, Conn., 558

Military stores

American: account of, 75; to be purchased at New Orleans, 208; captured at New Providence I., 538; captured in *Symmetry*, 88-89; Continental arsenals established for, 741*n*; delivered to Maryland Navy vessels, 208; disposition of Pennsylvania Navy's, 65-66; in French vessels, 947, 1027-28; in prizes, 935; sent to Continental Army, 75; shipped from Europe, 903, 1057*n*, 1073; shipped from France, 689, 850, 931, 936, 972, 974, 975*n*, 1030, 1035-37, 1039, 1067, 1076-77, 1090, 1104; in Spanish warships, 1080; at Springfield, Mass., arsenal, 771-72; from Sweden, 689; for Virginia Navy, 1166

British: for attack on St. Lucia, 1101, 1104; from the Baltic, 958, 960; to be evacuated from Philadelphia, 1101; at Bermuda, 305; for Canada, 1106; from Continental frigate *Hancock*: to be purchased by ordnance storekeeper at Halifax, Nova Scotia, 456; for defense of Canada, 1102; excess, to be returned to Great Britain, 1102, 1106; for Floridas, 1101, 1105; for Halifax, 1102; at New York City, 1093

See also Gunpowder

Militia

Connecticut: **captures**: *Parker*, 517

Delaware, 97, 293 and *n*

Massachusetts, 19, 615, 796*n*

Maryland: arms for, 318; boats available to, 203; clothing for, 459*n*; expense of calling out, 693; requisitions goods and supplies, 202-3; Severn Battalion, 318*n*; sick in hospital in Baltimore, 23; and suppression of loyalist activity, 693; in Worcester Co., 459 and *n*

New Jersey: aids Anthony Wayne's brigade in foraging, 427-28, 438-39, 847; and British foraging expeditions, 438-39, 711; captures British seamen, 118, 742; and defense of proposed battery, 173; and destruction of British vessels on Delaware R., 55, 97, 118, 135, 172, 261, 292; and laborers for Pennsylvania Salt Works, 294; lack ammunition, 135; William Livingston and call out of, 711; officers of, 135 and *n*; and protection of ordnance of Pennsylvania Navy, 135; to provide protection for Continental artillery, 419-20; situation of brigade of, 135

North Carolina, 275*n*, 626

Pennsylvania: fit out privateer armed boats, 221; and laborers for Pennsylvania Salt Works, 294; Lewis's Pennsylvania Battalion, 54; ordnance for, 767; Philadelphia Associates, 201; William Bradford desires to be in action with, 201; mentioned, 799

Rhode Island, 355-56, 815-16, 817

St. Domingue, 951, 955

South Carolina, 105

Virginia, 112, 189-90, 202-3, 400, 401*n*, 430, 459 and *n*; **captures**: *Fortune*, 591-92

West Florida, 524, 825

Millen, Robert (Lt., Virginia Navy), 1156

Miller, Nathan (merchant at Warren, R.I.), 46, 47*n*

Millet, Benjamin (Seaman, Continental Navy), 580

Milligan, John (Capt., RN), 555 (*Blonde*)

Milliner, Smith (Capt.), 128 (*Two Brothers*)

Mill Prison, Plymouth, England: Americans committed to, 1017-18, 1018*n*, 1045, 1082; black hole, 1084, 1086; candles supplied prisoners in, 1013; chimneys built in, 923, 936, 985, 1024; clothing donated to prisoners in, 919, 924, 926; conditions in, 930, 949, 964; diet of prisoners in, 905, 917, 923, 924, 930; discipline among prisoners of, 1060; duels among prisoners in, 1055; escape attempts, 919, 948-49, 963, 965, 1017-18, 1024, 1057, 1084; escapees' clothes confiscated, 962-63; glazing of windows of, 914; guards court-martialed, 1058; guards who deserted, captured, 1003; local official visits prisoners in, 1018; Long Prison, 1029 and *n*; money distributed to prisoners in, 906, 964, 1024, 1082; New Year's Day in, 861; number of Americans in, 886, 887*n*, 949 and *n*; prisoners allowed to walk in the yard, 1097; quality of beer in, 1005; and reports concerning prisoner exchanges, 917, 919, 1018; roof plastered, 937, 965, 985; sales of beer in, 1055; sickness in, 965, 1024 and *n*; snowball fights in, 1046; subscription for relief of Americans in, 910, 930, 936, 1013, 1031 and *n*, 1055, 1082; supplies sent for Americans in, 868, 873, 875, 902, 910, 1024; war news in, 868, 917, 1045, 1084, 1093, 1114; mentioned, 996

Milne, John (Seaman, Continental Navy), 289, 291*n*

Minaret & Co. (French merchants), 1056

Minthead, brig: captured by *General Mercer*, 870 (John Matthews)

Minerva, brig: captured by *Glasgow*, 453, 455*n* (Ag-born)

Minerva, brig: captured, 70 and *n* (John Horne)

Minerva, Massachusetts privateer ship, 763, 764 and *n* (John Grimes)

Minerva, ship: captured by *Diligence*, 91 and *n*, 453, 455*n* (Morton)

Minerve, brig, 1127 (Joseph Marchan)

Mines, floating: David Bushnell's experiments with, 43, 76-78, 78*n*, 507-9

Minor, Stephen (Seaman, Continental Navy), 580

- Minorca, Spain, 1090
Minore, sloop, 1127 (Joseph Martian)
 Minot, George, 242
 Minter, James (Seaman, Virginia Navy), 225, 1159
 Miquelon Island (French North America), 1086.
See also St.-Pierre and Miquelon Islands, French North America
 Mispillion River [Muskmelon Creek; Muspillion Creek], Del., 751, 752*n*
 Mississippi River: British depredations on, 705, 778, 780; inward-bound vessels, 519; outward-bound vessels, 227, 1060; pilot for, 714, 715; Oliver Pollock on American navigation of, 536; Spanish and British navigation rights on, 650, 704–6, 719*n*, 746
 British armed forces on, 701, 793, 823, 824
 Army: Bethune Farquhars command, 702; posts, 778, 779, 794, 823; scouts, 753; West Florida Provincials, 703
 Navy: blockade of, 794; HMS *Sylph* in, 499, 523, 642, 719, 745, 747, 748, 749*n*, 793; 296*n*, 492, 700, 714, 800, 808, 824
 British merchants on: **to**: Peter Chester, 825
 British settlers on: flee, 526; molested and plundered, 592, 680, 706–7; and Willing's Expedition, 696, 697, 700
 British shipping in: captures of, 499, 526, 695, 697, 699, 706, 746; *Neptune* captured in, 695, 697, 699, 706, 793
 Willing's Expedition on, 526, 593, 681, 792, 793; bateaux on, 680, 851; and British subjects on, 680, 696, 697, 700; captures British vessels on, 776–77, 777*n*; and descent of, 10, 490, 502, 503, 524, 606–8, 609; to return up, 696; supplies for, 152
 Mitch, Peter (seaman, British letter of marque ship *Martha*), 1078
 Mitchell, — (English interpreter at St. Pierre, Martinique), 62
 Mitchell, — Mrs., 663
 Mitchell, John (merchant at Pensacola, E. Fla.), 500, 501
 Mitchell, Joshua (Seaman, Continental Navy), 581
 Mitchell, William (Able Seaman, Continental Navy), 577, 583
 Moar [Moor], Nathan (Capt.), 335, 336 and *n*; **petition to**: Continental Congress, 400
 Mobile, W. Fla.: and access to Choctaws and Chickasaws, 593; British troops at, 527*n*; defense of, 592–93, 754, 755; on fall of, and defense of Pensacola, 593; inhabitants request troops, 793; inward-bound vessels, 371; news of Willing's Expedition sent to, 595; outward-bound vessels, 371; and provisions for Pensacola, 593; recruiting for West Florida Provincials at, 794; reinforcements for, 701, 754, 755; residents required to take oath of allegiance, 703–4; as source of provisions, 754; supply of provisions at, threatened, 748; Willing's Expedition reportedly destined for, 699; mentioned, 702, 717
 Mobile Bay, W. Fla., 699
 Modigliani, — (merchant at London), 1129*n*
 Molasses: as cargo, 14 and *n*, 19*n*, 110, 133, 156, 185, 187, 205*n*, 299*n*, 396, 409 and *n*, 448, 449, 450, 451, 452, 453, 469*n*, 623*n*, 645, 646*n*, 684*n*, 750; exported from Bermuda, 713, 714; imported into Massachusetts, 376–77, 417; mentioned, 18, 828
 Môle St.-Nicolas [Cape Nichola], St. Domingue: ammunition exported from, 453; British warships cruise off, 563–71, 646; British warships escorted away from, 72; *Dédaigneuse* to cruise off, 514, 516; exports from, 452, 453; French frigates cruise off, 72, 237–40, 563, 567; inward-bound vessels, 91, 454*n*, 455*n*, 562 and *n*, 720*n*; Moses Nathans and, 60, 61*n*; outward-bound vessels, 452, 453, 646 and *n*; *Vixen* taken to, 513, 515
 Molie, Jeremiah (Seaman, Continental Navy), 579
 Mollineaux, — (Capt.), 277
 Molloy, Anthony James Pye (Comdr., RN): commands *Senegal*, 555; libels *Hector*, 631*n*; orders to, concerning *Tonnere*, 620; provides description of French armed ships, 399; **from**: Benjamin Caldwell, 541; mentioned, 38, 399, 415, 430, 621, 631, 753, 760, 806–7, 835, 836*n*, 849 (*Senegal*)
Molly, brig [1]: captured by *Badger*, 449
Molly, brig [2]: captured by *Badger*, 449
Molly, Massachusetts privateer brig: captures four vessels, 882 (Butler)
Molly [formerly *Sea Nymph*; renamed *Syrene*], brig: captured by *Harriot*, 688–89, 689*n*; mentioned, 910 and *n* (Thomas Woodhouse)
Molly, schooner: captured by *Endeavour*, 125 (Neil Campbell)
Molly, Maryland State trading sloop, 9, 197 and *n*, 713 and *n* (Robert Conway; Daniel Deshon)
Molly, Virginia State trading vessel, 59
 Mona Passage, West Indies, 610
Monarch, HMS, 1125 (Joshua Rowley)
 Monkman, — (Capt.), 13*n*, 195*n*, 262*n* (*Symmetry*)
 Monro [Munro], Nathaniel (Capt.), 91, 92, 93*n*, 381 and *n*, 740*n* (*Henry*; *Rambler*)
 Monsanto, — (resident of Manchac, W. Fla.), 490–92
 Montagu, James (Capt., RN), 150 and *n*, 169 (*Mercury*)
 Montagu, John (Vice Adm., RN; Gov., Newfoundland), 880, 1070
 Montault, —, de, (Capitaine de brûlot, French Navy), 952, 955, 956*n* (*Fier Rodrigue*)
 Montbarey, Marie-Alexandre-Louis, Prince de (French Secretary of State for War): **from**: Gabriel de Sartine, 1098
 Montbas, Gabriel-François-Xavier Barthou, Marquis de (Lieutenant de vaisseau, French Navy), 721, 839, 840*n* (*Étourdie*)
 Monte Cristi, Spanish Santo Domingo, 646 and *n*, 708 and *n*, 720, 825, 851, 852
 Monteford, Joseph (Seaman, RN), 867*n*
 Montego Bay, Jamaica, 93
 Montfort, Henry (North Carolina Commissioner at Edenton), 511 and *n*

- Montgomery*, Massachusetts privateer brigantine, 781 and *n* (Nathan Brown)
- Montgomery*, Continental Navy frigate, 835, 836*n* (John Hodge)
- Montgomery*, Rhode Island privateer sloop, 409*n* (Daniel Bucklin; William Rhodes; Thomas Ruttenber)
- Montgomery*, sloop [formerly Rhode Island privateer *Montgomery*]: captured by *Experiment*, 299 and *n*, 409 and *n* (Phineas Potter)
- Montgomery*, Pennsylvania Navy ship, 201*n*, 768*n* (William Allen)
- Montgomery, G. (merchant at London), 492*n*
- Montgomery, Hugh (Capt., Pennsylvania Navy), 65 (*Effingham*)
- Montgomery, John (Capt.), 184, 186*n* (*Sir William Erskine*)
- Montgomery, John (Capt.), 876, 877*n* (*Betsy*)
- Montieu, Jean-Josef Carié de (banker at Paris): advises on cargoes from America, 950, 953; and failure of *Duchesse de Grammont* to sail, 1051; offers to ship Continental goods in *Mercure*, 1090; owns *Amphitrite*, 956*n*; refuses to take passengers in his ships, 1044, 1048, 1049*n*
- Montieu, Jean-Josef Carié de, Mmc., 956*n*
- Montréal, Canada, 175
- Montresor, John (Capt., British Army Corps of Engineers), 619 and *n*, 804, 805*n*
- Moody, James (Capt.), 689, 690*n* (*Henry*)
- Moon Head, Mass., 331
- Moore, — (Capt.), 179 (*Kitty*)
- Moore, Alexander (Midn., Virginia Navy), 890
- Moore, Daniel (Capt.): parole for, 561; surrenders *Alert*, 539–40, 662; mentioned, 559*n*, 560*n*, 589*n*, 591*n*, 617*n*, 618*n*, 619*n*, 662*n*, 663*n*, 742*n*, 766, 798*n*, 799*n*, 805*n*, 847*n* (*Alert*)
- Moore, Dunford (Seaman, Virginia Navy), 225, 1159
- Moore, Edward (Seaman, Virginia Navy), 225
- Moore, H. (Capt.), 266 and *n* (*Balcour*)
- Moore, John (Lt., RN), 891*n* (*Kitty*)
- Moore, John (Gunner, Continental Army), 105
- Moore, Norfolk (Cook, Rhode Island Navy), 672
- Moore, Patrick (merchant at St. Pierre, Martinique): **to**: Nathaniel Shaw, Jr., 278; **from**: Nathaniel Shaw, Jr., 437–38; mentioned, 438*n*, 789*n*
- Moore, Philip (British merchant at New Orleans): **to**: Peter Chester, 698–99; John Fergusson, 807–8
- Moore, Philip (merchant at Boston), 12*n*, 669, 740*n*
- Moore, Thomas (Capt., Pennsylvania Navy), 65 (*Hancock*)
- Moor Hall, Wilmington, Del., 89
- Morden, James (HM Ordnance Storekeeper, Halifax, Nova Scotia): **from**: Richard Bulkeley, 456
- More, — (Capt.), 452 (*Horn Snake*)
- Morehead, Andrew, 922
- Morey, David (seaman, British letter of marque ship *Martha*), 1078
- Morgan, Charles (Capt.): informs South Carolina Navy Board squadron cannot sail until spring tides, 113; receives instructions for naval expedition, 357, 358*n*; sails with *Randolph's* squadron, 360 and *n*, 361*n*; summoned to meeting of South Carolina Navy Board, 216; mentioned, 114*n*, 217 and *n*, 576*n*, 838*n*, 850 and *n* (*Fair American*)
- Morgan, David, 582
- Morgan, George (Col., Continental Army; Deputy Commissioner General of Purchases, Western District; Agent for Indian Affairs): and building boats for Willing's Expedition, 843–45; identified, 11*n*, 720*n*; and invasion of W. Fla., 794–95; and provisions for Willing's Expedition, 10, 55, 152; reportedly to send reinforcements for Willing's Expedition, 681, 719, 754; **to**: William Buchanan, 844–45; James Willing, 10–11; **from**: Edward Hand, 843–44; mentioned, 236
- Morgan, J. (Capt.), 1046 and *n* (*Eagle*)
- Morgan, Jacob (member, Pennsylvania Supreme Executive Council), 178, 179, 230
- Morgan, P. (British merchant at New Orleans): **to**: John Fergusson, 824
- Morgan, Patrick, 696
- Morgan, Samuel, 726, 727
- Morison, Richard (Seaman, Continental Navy), 580
- Morlaix, France, 1065
- Morning Star*, sloop: captured by *Experiment*, 67, 187, 188*n*; as prize of *Experiment*, 97 and *n*, 109, 110*n*, 120, 121 and *n* (Job Carr)
- Morocco, Emperor of, 852
- Morratty-Smith, Mathew (Seaman, Maryland Navy), 9
- Morres, James (Capt.), 129 (*Surprise*)
- Morris, brigantine, 363, 364 (*Gunnison*)
- Morris, Christopher (Seaman, Virginia Navy), 1160
- Morris, Gouverneur (New York Delegate to the Continental Congress), 179–80, 180*n*
- Morris, James (Capt.), 35 (*Friendship*)
- Morris, Mary White (Mrs. Robert Morris), 790
- Morris, Pliarne, Penet & Co. (merchants at Nantes, France): to act as prize agents for Massachusetts Navy ships, 242; bill of exchange for, 177; and cargoes, 167, 588; and Massachusetts State trading vessels, 167–68, 177, 178*n*, 320, 385, 426, 548, 586–87; and sale of rice, 586; supplies ordered from, 167–68; **from**: Massachusetts Board of War, 167–68, 177, 320, 426, 586–87
- Morris, Robert (Pennsylvania Delegate to the Continental Congress; member, Committee for Foreign Affairs, Marine Committee, Commerce Committee): accounts of, 842; and accounts of cargo of *Lynch*, 279 and *n*; on appointment of William Lee as Continental Commercial Agent, 1110*n*; attempts to settle accounts of Secret Committee, 364; John Bradford attempts to purchase vessels for, 279, 280 and *n*, 652, 842; and dismissal of Thomas Morris as agent, 280 and *n*; instructs Commerce Committee to insure cargos of snow *Speedwell* and brigantine *Braxton*, 364; introduces motion to stop ship-

- building, 1149; on Marine Committee's borrowing of money, 1149, 1150 and *n*; offers salt to Continental Army, 365; and petition to Congress, 178 and *n*; prohibits sale of salt, 365; receives accounts from Oliver Pollock, 536; recommends John Ross as a Continental Commercial Agent in France, 366; requests blank commissions be sent to John Ross, 244; as ship owner, 161, 178, 365–66; suggests orders respecting stores arriving in N.C., 366; **to**: John Brown, 244; Continental Commerce Committee, 363–66; William Whipple, 1149–50; mentioned, 244, 1174*n*
- Morris, Thomas (Continental Commercial Agent, Nantes, France): account of sale of *Mary* and cargo, 964; alcoholism, 280*n*; as associate of Pliarne, Penet & Co., 279; authority of, 1061–62; bills drawn on, 876, 877*n*; and bills of lading, 74, 235; business relationship with Jonathan Williams, Jr., 884*n*, 1051, 1061; and cargo of tea for John Bradford, 74; character, 919; commission, 1056; dies, 965 and *n*, 982, 1061, 1063*n*, 1109, 1198*n*; dismissed, 280 and *n*; and money advanced to Peter Collas, 74*n*; papers, 997, 1044 and *n*; *Ranger* fires salute in memory of, 1185; ships consigned to, 1112; **from**: John Bradford, 74; William Lee, 884
- Morris, Valentine (Gov., St. Vincent): on American attack on British West Indies, 624; on American privateers and St. Vincent, 624; on arrival of Dutch squadron at St. Eustatius, 624; on collusion between Marquis de Bouillé and William Bingham, 138; commissions privateers, 28; correspondence of, with Lords Commissioners of the Treasury, 285–86; correspondence of, with Marquis de Bouillé, 138, 154, 155 and *n*; demands restitution of *Two Friends*, 21, 26–27, 81, 82, 154; disputes with St. Vincent Assembly, 21*n*; on intelligence gathering from French West Indies, 21, 138, 432; and protection given American ships at Martinique, 81, 82; recommends close blockade of French islands, 432; reports French convoy of American merchantmen, 432; requests release of British seamen held at Martinique, 26–27, 81, 82, 138, 286; requests Royal Navy frigate be stationed at St. Vincent, 21; **to**: Marquis de Bouillé, 26–27; Lord George Germain, 21, 138, 285–87, 432–33, 624–25; **from**: Marquis de Bouillé, 81, 82
- Morris Hook [Morris Liston's Land], Del., 559, 560*n*
- Morrison, — (Capt.), 235–36
- Morrison, Anthony (Seaman, Virginia Navy), 1160
- Morrison, Thomas (Seaman, RN), 867*n*
- Mortimore, Benjamin (Master, Connecticut Navy), 773
- Morton, — (Capt.), 91*n*, 453 (*Minerva*)
- Morton, George (Assistant Commissary of Issues, Continental Army), 845 and *n*
- Morton, Hezekiah (1st Lt., Continental Army), 640, 641*n*
- Morton, James (2d Boatswain's Mate, Continental Navy), 403
- Mosely, Henry (Capt.), 125 (*Bumper*)
- Moses, Moses (seaman, Connecticut privateer sloop *Wooster*), 390
- Moses, Samuel (Seaman, Continental Navy), 581
- Mosketo Point, Va., 43
- Moschetto*, Virginia Navy brig. *See* *Muschetto*, Virginia Navy brig
- Mosquito*, HM schooner tender [*Winchelsea's* tender], 237, 239 (James Seton)
- Mosquito Shore [Mosquito Coast], 460
- Moss, —, Mr., 148
- Moss, Francis (Armorer, Virginia Navy), 225, 1159
- Moss, Starkey (Carpenter, Virginia Navy), 225, 1159
- Motry [Mootry], James (seaman, Pennsylvania privateer ship *Oliver Cromwell*): **petition**: 892–93, 893*n*
- Moulthrop, Asher (seaman, Connecticut privateer sloop *Wooster*), 390
- Moulton, Michael (Lt., Continental Marines), 247, 249, 252*n*, 1169, 1170*n*
- Moultrie, Alexander (Attorney General, South Carolina): **from**: South Carolina Navy Board, 216
- Moultric, William (Brig. Gen., Continental Army): *Memoirs*: 136–37, 850; mentioned, 98
- Mount, Joseph (Capt.), 750 (*Esther*)
- Mount Desert Island, Me., 184, 243 and *n*, 626, 627*n*
- Mount Holly, N.J., 427, 438
- Mount Pleasant, S.C., 1072
- Movan, Pierre (Seaman, Continental Navy), 581
- Mowat, Henry (Comdr., RN), 39, 555 (*Albany*)
- Mowbray, John (Capt.), 535 and *n*, 676, 677*n*, 744, 745*n* (*Rebecca*)
- Moylan, James (Continental Commercial Agent, L'Orient, France): and accounts of Goullade, Bérard Frères & Monplaisir, 928, 929*n*; as American prize agent, 917; on arrangements for paying *Ranger's* accounts, 1115; on arrest of British letter of marque *Hawke*, 1138; on arrival of *Harmony Hall*, 1138; confers with John Ross, 934; correspondence of, 1081; on departure of British ambassador from Paris, 1115; on detention of British vessels in French ports, 1115; evaluates *Duc de Duras*, 930; pays expenses for care of *Ranger's* sick, 1081; recommends American purchase of *Duc de Duras*, 881–82; reports on French naval preparations, 944; **to**: American Commissioners in France, 881–82, 930, 944, 1138; John Paul Jones, 1081–82, 1115; **from**: John Paul Jones, 1060–61, 1074–76
- Mud Island, Pa., 96, 602, 915
- Muirson, Heathcote (Lt. of marines, Arnold's Fleet), 418–19, 419*n*, 462 and *n*
- Mulgrave, Lord [Constantine John Phipps, 2d Baron Mulgrave] (Capt., RN; Lord Commissioner of the Admiralty), 932 (*Ardent*). *See also* Admiralty, British: Lords Commissioners of the Admiralty
- Mullen, James (Seaman, Continental Navy), 890

- Muller, — (Capt., British Army), 490*n*
 Mullins, — (Capt.), 881 (*Argus*)
 Mumford, Thomas (merchant at Groton, Conn.), 213, 670 and *n*
 Munro, James (Capt.), 80 (*Blaze Castle*)
 Munro, Thomas, 49 and *n* (*Speedwell*)
 Munroe, Andrew (2d mate, British letter of marque ship *Martha*), 1078
 Murphy, Hugh (Seaman, RN), 68
 Murphy, John (Capt.), 1089 and *n*, 1092, 1128, 1129, 1143 (*Betsy*)
 Murphy, John (Capt.), 451, 455*n*, 921, 922 and *n*, 930 and *n* (*Swallow*)
 Murphy, Nicholas (Seaman, Continental Navy), 581
 Murphy, William (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
 Murray, Charles, 1091–92; **to**: Robert Walpole, 1091–92
 Murray, George (Capt., RN), 1128 (*Levant*)
 Murray, John (merchant at Antigua), 128
 Murray, John (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
 Murray, Richard (Pvt., Continental Army), 71
 Murrow, Richard (Capt., Maryland Navy), 485*n*, 620*n*, 676*n*, 752 and *n* (*Plater*)
 Muse, Jesse (Midn., Virginia Navy), 1155
 Muskeeto. *See* Musketto, Virginia Navy brig
 Muskmelon Creek. *See* Mispillion River, Del.
 Muspillion Creek. *See* Mispillion River, Del.
 Musquet Creek, N.J., 712
 Musketto [*Mosketo*], Virginia Navy brig: captured by *Ariadne*, 127, 130*n*, 285*n*, 887*n*, 891*n*, 893*n*; crew of, as prisoners, 284, 285*n*, 890; officers of, as prisoners, 892–93, 893*n*; receipts for, 935–36 (John Harris)
 Muster rolls/Payrolls/Shipping articles: Charleston pilot boat *Eagle*, 114
 British Navy: *Ariadne*, 577–82; *Ceres*, 583–85; paper for, 157; *Yarmouth*, 853–54
 Connecticut Navy: *Dolphin*, 533; *Spy*, 773; mentioned, 256
 Continental Army: *Rattle Trap*, 71
 Continental Navy: *Effingham*, 86; sloop *Providence*, 403; mentioned, 588, 615
 Maryland Navy: *Baltimore*, 8; *Independence*, 8–9
 Rhode Island Navy: *Spitfire*, 672–73
 South Carolina Navy, 295
 Virginia Navy: *Congress*, 605; *Henry*, 225–27; mentioned, 90
 Myer [Myers], Edward (Boatswain's Mate, Continental Navy), 1193, 1194, 1198*n*
 Myncreef, Richard, 1175
 Mystic, Conn., 764
 Naghton, John, 302
 Nancy, schooner, 739 (Cooper)
 Nancy, Connecticut privateer brigantine, 465 and *n*, 803 and *n* (Michael Melally)
 Nancy, schooner: captured by *Porcupine*, 449, 454*n*
 Nancy, schooner: captured by *Glasgow*, 450
 Nancy, Georgia privateer schooner, 20 and *n*; captured by *Antigua*, 343 and *n*, 635, 644–45 (John Brown)
 Nancy, schooner: captured by *Reprizal*, 129 (James Clarkson)
 Nancy, schooner: captured by *Ellis*, 1060, 1096 (Gross)
 Nancy, schooner: captured by *Portland*, 125 (Samuel Hinckley)
 Nancy, schooner: captured by *Glasgow*, 562 and *n* (William Howland)
 Nancy, schooner: captured by *Maidstone*, 448 (Salmon)
 Nancy, schooner: captured, 1007, 1026; mentioned, 904 (Underhill)
 Nancy, sloop: captured by *Otter*, 127 (Samuel Dunwell [Dunwall])
 Nancy, snow, 365, 366 (Forster)
 Nannaquaket Gut, R.I., 671 and *n*
 Nannaquaket Pond, R.I., 818*n*, 832*n*
 Nanny, Continental trading bark, 279, 280, 287 and *n*, 354, 375
 Nansemond County, Va., 283*n*
 Nantasket Roads, Mass.: *Boston* anchored in, 261 and *n*, 320, 323, 331, 354; British transports bound to, 722, 723, 723*n*; *Juno* to sail to, 506
 Nantes, Massachusetts State trading brigantine: arrives at Nantes, France, 1058–59; carries passengers to France, 177 and *n*, 207; fitting out, 74–75, 84 and *n*, 116, 150 and *n*, 158 and *n*, 177, 192–93, 198, 200, 212 and *n*, 234, 344 and *n*, 376, 377*n*; Morris, Pliarne, Penet & Co., and, 177–78, 178*n*; pay for crew, 177; ports to be used by, 177; return cargo ordered for, 167, 320 and *n*, 757, 758*n*; sailing orders, 177; takes on cargo of flaxseed, 192–93, 376, 377*n*; wharfage for, 242; mentioned, 193*n*, 200*n*, 234*n*, 242*n* (Joseph Chapman)
 Nantes, France: Admiralty Court at, 877*n*; American merchants at, 1000, 1116*n*, 1119; American munitions shipments from, 931, 978; American prizes purchased at, 839–40; Americans at, 1091, 1094; armed trading vessels fitting out at, 488; blockade of, 973, 975, 976*n*; Continental commercial agents at, 280 and *n*, 310*n*, 978, 1044*n*, 1109, 1198*n*; Continental Navy officers at, 864, 935, 990, 992, 993, 1044, 1048, 1184, 1185, 1186, 1187; Continental Navy prizes sent into, 877*n*; Continental Navy recruits at, 907; Continental Navy vessels at, 863, 864*n*, 882, 883 and *n*, 923, 1046; escaped American prisoners at, 864, 911; French Navy enlists seamen at, 944; indigo shipped to, 588; inward-bound vessels, 74, 167, 177–78, 237*n*, 267*n*, 271 and *n*, 385, 839, 863, 902, 930, 1017, 1034, 1057, 1060, 1066, 1085, 1086, 1116*n*, 1191; John Paul Jones travels to, 915; William Lee at, 280; Maryland State trading vessel bound to, 144, 175; Massachusetts Navy ships to refit at, 242; Massachusetts State trading vessels bound to, 167, 177–78, 271 and *n*, 385, 548; merchants of, 978, 1061, 1076; outward-bound vessels, 25*n*, 70, 76*n*, 407*n*, 646, 750 and *n*, 909, 916, 936, 1034, 1035–37, 1039, 1044, 1134; prizes sent into, 915, 916, 1080 and *n*; rice shipped to, 280; sailors imprisoned at, 882, 883 and *n*; shipment

- of arms sinks at, 895; supplies from, 1182; and trade with South Carolina, 206; types of prizes to be sent to, 242; vessels available for purchase at, 1049, 1067; mentioned, 872, 933, 934, 938, 941, 956, 966*n*, 998–99, 1038, 1054*n*, 1056*n*, 1118, 1133
- Nanticoke River, Md., 751, 752*n*
- Nantucket Channel [Muskeget Channel], Mass., 408
- Nantucket Island, Mass.: inward-bound vessels, 133, 134*n*, 182, 193*n*, 1116; *Mary* reportedly at, 656 and *n*; outward-bound vessels, 90 and *n*, 187, 448, 449, 454*n*, 1060, 1116*n*, 1186; Royal Navy ships off, 228; sailors from, 888, 889; mentioned, 394, 395, 396, 408, 1084
- Nantucket Shoals, Mass.: Royal Navy ships cruise off, 83, 271, 297, 408, 547, 553, 586; mentioned, 396
- Napier, Hon. Charles (Capt., RN), 984 and *n*
- Naples, Italy, 1107
- Narragansett Bay [Rhode Island Channel], R.I.: British blockade of, 661; British sound, 54; Royal Navy vessels in, 54, 95, 100, 298; *Warren* breaks out of, 549, 550*n*
- Narragansett Passage [Narragansett Channel; West Passage], R.I.: *Columbus* attempts to break out through, 802 and *n*, 803 and *n*, 813*n*, 814 and *n*, 815–16, 815*n*, 816*n*, 817; Continental Navy frigates reportedly break out through, 100; Royal Navy vessels stationed in, 298; *Warren* breaks out through, 362, 419, 658
- Narragansett Shore [Narragansett Beach], R.I., 37, 552, 813, 814, 815
- Nashawena Island, Mass., 100
- Nassau [Town of New Providence], New Providence Island, Bahamas: Continental Marines occupy, 218; Continental Navy raid on, 245–51, 431, 444–46, 517 and *n*, 538; Continental Navy sloop *Providence* enters harbor of, 218, 247–48; inhabitants move possessions out of, 248; inhabitants threaten Continental Marines in Fort Nassau, 247–48, 336; *Mary* captured at, 247–48, 505*n*, 655*n*; mentioned, 397*n*
- Natalbany [Nitabanie] River, W. Fla.: defense of, 501–2; removal of British subjects from, 502; scouts and, 716, 719*n*; settlers flee to, 524, 525*n*; West Florida Loyal Refugees sent to, 501, 502*n*, 523, 701, 793, 795*n*
- Natchez District [The Natchez], W. Fla.: abandonment of, 755; Americans force settlers to leave, 594; Americans promise to protect settler's property at, 678, 680; British defenses of, 794, 823; Concord and, 525*n*; Gov. Peter Chester and defense of, 678; intelligence from, 593–95; principal inhabitants of, send letter to Gov. Peter Chester, 677–78; proposed British expedition against Americans at, 794; recruiting of West Florida Provincials at, 717; residents and assistance to British military, 678, 679, 682, 754; residents capitulate, 526, 527*n*, 535, 606, 607, 608*n*, 677–80, 695, 696, 697, 698, 754, 792; residents fear Indians, 678, 679; residents seek protection of British troops, 754, 755, 793; residents sign oath of neutrality, 400, 678–80, 792; West Florida Provincials to be sent to, 703, 755; John Stuart and sending armed force to, 701; James Willing recruits at, 594, 793; Willing may use as post, 794; Willing's Expedition captures, 524, 526, 606, 607, 608*n*, 678–80, 753–54, 792; mentioned, 521, 522, 524, 701*n*
- Natchez Landing, W. Fla.: 593, 594, 678, 680, 681, 682
- Nathaniel & Elizabeth*, ship, 463; captured by *Andrew Doria*, 803 and *n* (William Hoare)
- Nathans, Moses, 115 and *n*: **declaration:** 60–61
- Naulon, Ramon (Seaman, Continental Navy), 1019, 1022
- Nautilus*, HM sloop: to be stationed at Bermuda, 657; blockades Christiana Creek, 663; carries dispatches, 539, 555; escorts transports, 539, 630, 663; expedition involving, 589; fitting out, 38; leaves Bermuda, 305*n*; pilots on board, 630; tows schooner, 440; **captures** (with *Galatea*): *Mermaid*, 126; mentioned, 207*n* (John Collins)
- Naval stores: availability of, in America, 637, 657; Baltic region as source of, 958, 960; for British Leeward Islands Station, 1105; for British North American Station, 33, 150, 314, 911, 912*n*; as cargo, 76*n*, 192; for Continental Navy ships of the line, 314, 530, 532*n*, 658; cost of, 765, 994; demand for, 157; disposition of, in prizes of *Ranger*, 935; for Comte d'Estaing's squadron, 1121, 1123; Adm. Howe's fleet lacks, 281; for Hudson R. defenses, 486; *Lyon* brings, 765, 766*n*; Massachusetts Board of War orders, 168, 320; Massachusetts privateer stripped of, 265–66; from Pennsylvania Navy galleys, 647–48; in *Ranger*, 1179–80, 1185; removed from *Columbus*, 818, 843; requisitioned by British at Philadelphia, 101–2; securing of *Effingham's* and *Washington's*, 86; Nathaniel Shaw, Jr., and purchase of, 264; taken from prize, 83*n*, 271, 653; transfer of, to Antigua, 637
- Types of: anchors, 29, 101, 140, 159, 325, 340, 486, 764, 805, 843, 1156, 1167, 1168; blocks, 844; boatswain's stores, 56–57; cables, cordage, and rigging, 29, 44, 46, 93, 96, 101, 109, 121 and *n*, 133, 140, 159, 168, 187, 224, 249, 264, 265, 278, 313, 320, 325, 327, 413, 415*n*, 426, 441, 442, 443, 471, 473, 479, 486, 488, 497, 540, 548, 558, 587, 600–601, 620, 621*n*, 631, 658, 724, 725, 726, 734, 735, 743, 749, 750*n*, 757, 764, 765, 775, 789, 790, 797, 801, 805, 828, 835, 836, 843, 844, 881–82, 905, 1153, 1156, 1158, 1160, 1161, 1163, 1164, 1167, 1168, 1180, 1182–83, 1185, 1186, 1188, 1196; canvas, 52, 109, 392, 442, 727, 729, 844, 1155, 1156, 1158, 1183, 1186, 1195; hemp, 1041; iron, 142, 166, 620; junk, 829, 1168; lead, 140 and *n*, 166, 168, 725, 757, 830; linseed oil, 805, 836, 1156; nails, 442, 474, 724, 806, 826, 836, 844, 1154, 1156, 1157, 1158, 1161, 1163, 1165, 1181, 1193; oakum, 765, 844; paint, 442; palm irons, 1158, 1161; pintles, 844; pitch, 101, 434, 451, 473, 626, 724, 725, 805, 844, 968, 1126, 1127;

- planking, 101, 192, 197, 200; pump tacks, 836, 1153, 1167; resin, 101, 473, 724; rope, 327, 443, 473; rudder irons, 844; sailcloth, 83, 101, 140, 156, 168, 187, 278, 369, 389, 473, 504, 534, 587, 621*n*, 653, 757, 764, 765, 775, 782, 786, 789–90, 828, 905, 910, 1118, 1161, 1165, 1186; sail needles, 729, 732, 775, 806, 844, 1156, 1158, 1161, 1185; sails, 29, 46, 55, 57, 58, 101, 140, 149, 159, 197, 249, 392, 413, 430, 442, 448, 453, 461, 475, 497, 614, 724, 829, 843, 844, 1179–80, 1181; sheathing, 724; ship's hardware, 724, 725, 726, 732, 737, 743; spars, yards and masts, 18, 33, 54, 55, 101, 134, 149, 192, 230, 245, 271, 340, 369, 392, 461, 465, 637, 657, 749, 757, 827, 828, 878, 1066, 1179–80; spun yarn, 327; tar, 101, 179, 187, 192, 194, 327–28, 394*n*, 434, 451, 461, 470*n*, 473, 626, 645, 737, 805, 806, 968, 971*n*, 1126, 1127, 1160, 1164, 1180; tin, 168, 473, 733, 829; turpentine, 101, 187, 451, 470*n*, 645, 724, 725, 728, 844, 968, 971*n*, 1138; twine, 101, 442, 806, 827, 828, 844, 1154, 1155, 1156, 1158, 1161, 1163, 1165, 1185, 1186, 1195; varnish, 828
- Navarro, Diego José (Gov. and Captain General, Cuba), 807 and *n*
- Navassa Island, St. Domingue, 469
- Navigational obstructions: in Delaware R.: lower chevaux-de-frise, 169, 174, 292, 428, 483, 545, 602–3, 630, 798; upper chevaux-de-frise, 34; in Hudson R.: 486, 662; at Fort Clinton, West Point, 835
- Navy, British: Articles of War, 68, 157, 483, 648; and change of strategy on French entry into war, 1083; and commissioning of ships of the line, 1050; on Continental Navy challenging, 661; and defense of British trading towns, 1065; French naval surveillance of, 1041–42; French policy on naval encounters with, 1042–43; French protest conduct of, 1013; French report on state of, 1031; gun salutes in, 1003–4; head money, 1177; marines for, 1102; ordered to capture French vessels carrying munitions, 1027–28; ordered to search and take American ships under convoy of other powers, 1016; pursers, 12, 292; Lord Sandwich recommends augmentation of, 1050; shortage of frigates in, 1065–66; signals, 96, 100, 170; Spanish protest conduct of, 1013; to transport American prisoners to England, 900
- Convoys: American privateer encounters, 233; for Convention Army, 170, 657, 796*n*; escorts of, and molestation of American shipping, 587; escorts of, fly American colors, 629; French naval surveillance of, 1041–42; James Gambier's, 1105; and evacuation of New York, 1101–2; at Gardiner's Bay, 740; hospital ship to New York, 554; and insurance costs, 968, 994; on Jamaica Station, 977; John Paul Jones plans attack on, 1098*n*; pilots with, 630; on protection for, 164, 282, 561, 635, 636, 769; and provisions at Antigua, 770; recall of, 657–58; *Seaford* sent to find, 634; transport forage, 559*n*, 561 and *n*, 591, 602, 617, 618*n*, 619, 798; *Yarmouth* looks for, 547
- Active's*, 684, 811; *Æolus's*, 121; *Alarm's*, 1092; *Amazon's*, 170; *Ariel's*, 806; *Atalanta's*, 122, 718, 800; *Brune's*, 20, 85*n*, 618*n*, 798, 803–4; *Cabot's*, 45, 73, 82, 83*n*, 98, 99 and *n*, 115–16, 506, 554, 657; *Camel's*, 811; *Cerberus's*, 657; *Chatham's*, 169, 309; *Cornwall's*, 906; *Daphne's*, 40; *Diamond's*, 198; *Egmont's*, 898; *Experiment's*, 34, 559*n*, 602; *Fox's*, 1007; *Hind's*, 350, 381; *Invincible's*, 1034; *Isis's*, 787, 802; *Juno's*, 37, 170, 657; *Liverpool's*, 174, 196; *Lord Amherst's*, 154; *Lynx's*, 237, 239; *Maidstone's*, 169; *Monarch's*, 1125; *Nautilus's*, 539, 630; *Niger's*, 350, 368, 381, 634; *Ostrich's*, 977; *Panther's*, 881 and *n*; *Solebay's*, 37, 134, 554; *Southampton's*, 122; *Sphynx's*, 156, 554; *Squirrel's*, 100; *Sylph's*, 824; *Torbay's*, 873–74; *Venus's*, 34, 899; *Winchelsea's*, 237, 239
- from: Barbados, 284; Cadiz, 1128; Cork, 547, 635, 637, 708, 709, 769, 770, 811, 873–74; Delaware R., 20; England, 115 and *n*, 122, 131–32, 132*n*, 285, 350, 381, 634, 681, 684, 708, 709, 769, 811, 881 and *n*, 906, 1115; Gibraltar, 1034, 1092; Halifax, Nova Scotia, 18 and *n*, 45, 182–83, 265, 784, 1007; Hampton Roads, 806; Jamaica, 121–22, 154, 237, 239, 350, 718, 977, 1150; Newfoundland, 870; New Orleans, 824; Newport and R.I., 37, 134, 309, 553, 554, 559*n*, 561*n*, 602, 617, 618*n*, 619, 787, 798, 802; New York, 169; New York City, 554, 820; Pensacola, 800; Philadelphia, 84, 85*n*, 174, 195, 196, 292, 663, 742, 766; St. Augustine, E. Fla., 40; St. Helena, 993; Tagus R., Portugal, 898; West Indies, 635
- to: Barbados, 284, 684, 708, 709, 811; Boston, 170, 657; Cape Cod, 170, 657; Chesapeake Bay, 37, 134, 554; Delaware R., 196, 553, 787; England, 37, 122, 154, 237, 239, 284–85, 309, 553, 658, 718, 769, 898, 977, 993, 1007, 1125; Halifax, Nova Scotia, 554; Ireland, 906; Jamaica, 122, 350, 514, 515; Leeward Is., 634, 769, 770; Mediterranean Sea, 881 and *n*; Newport and R.I., 18 and *n*, 20, 84, 85*n*, 195, 229*n*; New York, 156, 195, 539, 554, 766, 899; Pensacola, 40, 824, 1101; Philadelphia, 539, 559 and *n*, 561 and *n*, 591, 602, 617, 618*n*, 619, 629, 630, 787, 798, 803–4, 820; Sandy Hook, 806; St. Augustine, E. Fla., 40, 1101; West Indies, 873–74, 1115
- Courts-martial: for deserters, 314; of Patrick Fotheringham, 33, 880, 881*n*, 1008 and *n*, 1081; mentioned, 906*n*
- Courts of inquiry: into loss of *Mercury*, 169
- Dockyards: additional workforce authorized for, 1089–90; at Halifax, Nova Scotia, 908, 912, 1102, 1106; at New York, 749; planned for North America, 908–9, 912
- Galleys: *Alarm*, 37, 298 and *n*, 552, 802, 832, 880, 1129; *Cornwallis*, 39, 196, 428, 439 and *n*,

- 440 and *n*, 458, 468 and *n*, 483, 556, 589, 630 and *n*, 691, 692 and *n*, 712 and *n*; *Crane*, 38, 554; *Dependence*, 38, 554, 766 and *n*, 772 and *n*, 774, 797 and *n*; expedition involving, 96–97; *Philadelphia*, 321–22, 602; *Spitfire*, 38, 813–16, 817
- Medicine: for Adm. Howe's fleet, 911, 912*n*; hospitals, 292, 341, 1005*n*, 1105; hospital ships, 1087, 1105; medical care, 315, 1105; surgeons, 200, 807
- Navy Board: Extra Commissioners for North America appointed, 874, 875*n*, 909*n*, 912*n*; and medicines for North American Station, 911; ordered to expedite fitting and building ships, 1089–90; plan establishment for new naval yard in North America, 908–9, 912; purchases by, 292; and purchases of vessels, 976; to send supplies to America, 880; **to**: Philip Stephens, 908–9; **from**: Herman Katenkamp, 870; Lords Commissioners of the Admiralty, 1089–90
- Officers: appointments and promotions, 31*n*, 33, 34, 122, 292, 321–22, 657, 865*n*, 880, 976, 977*n*, 1177*n*; assignments, 867, 899, 912 and *n*, 976, 977*n*, 1038–39; deaths, 34; and delivery of letter to French governor, 269; desertion, 343; discipline, 849; disloyalty by, 651–52, 652*n*; exchange of, 200; health, 34, 1038; midshipmen and search for Royal Navy deserters, 545; number of, 544; pay, 33
- Pilots: coercion reportedly used to secure, 193; and *Emerald*, 112; and *Hound*, 296, 714, 715, 719; for Mississippi R., 714, 715, 719; for North Sea, 864; John Orde and, 546; at Philadelphia, 196; Charles Phipps to forward, 618; return of, to Philadelphia, 546; for Port Royal, Jamaica, 296; and shipping on Delaware R., 618, 630; ship requests, 753; for transports bound for Boston, 193; and *Zebra*, 546, 630
- Regulating Captains: **to**: Philip Stephens, 1017–18
- Seamen: accidental death of, 152; Americans as, 936; clothing, 12, 170, 281, 292; desertion, 121, 314, 317, 531, 545, 866, 867*n*, 1175; discipline, 14, 68, 109, 559, 760, 810, 849; distribution of, 315, 531; drunkenness among, 68; health, 13, 32, 36, 39, 281, 292, 341, 343, 552, 798, 807, 880; impressment, 121, 901, 921, 984, 987, 1065, 1067, 1094, 1096–97, 1113; pay, 984; rating of, 314–15, 531–32; recalled to *Liverpool*, 151; recruitment/enlistment, 138, 151, 210, 321, 322, 984, 1050, 1065–66, 1140; serve as pilots, 112; transfers, 157, 281
- Ships building: galleys, 292, 630, 798; in private yards, 1089, 1093; ships of the line, 1089–90
- Ships condemned: *Florida*, 756
- Ships condition: *Florida*, 153, 154*n*
- Ships fitting out: *Albany*, 555; *Amazon*, 657; *Aurora*, 131, 634; *Carysfort*, 633; *Fox*, 555, 657, 880, 1008; at Gibraltar, 1125; *Greyhound*, 39; *Halifax*, 38; *Kingsfisher*, 298, 670, 687; *Lizard*, 632; *Maidstone*, 552; *Mermaid*, 710; *Milford*, 555; *Orpheus*, 39, 555; *Pelican*, 637, 1026; *Perseus*, 632; at Philadelphia, 261, 630; *Philadelphia* galley, 321, 602; at Plymouth, England, 1031; *Portland*, 720, 810; *Portland's* tenders, 20; *Renown*, 637; in royal yards in England, 1089; *Scarborough*, 555; at St. Augustine, E. Fla., 633; *Unicorn*, 552, 710; *West Florida*, 698, 701*n*
- Ships lost: *Augusta*, 880; *Enterprize's* tender, 1125, 1127, 1128*n*; *Fox*, 33, 1008 and *n*; *Liverpool*, 357, 539 and *n*, 657; *Mercury*, 169; *Mertin*, 880; *Sprightly*, 1026*n*; *Syren*, 32, 785, 786*n*
- Ships purchased: brig to replace *Badger*, 976, 977*n*; *Delaware*, 899 and *n*; *Hancock*, 34; *Lowestoffe's Prize*, 977 and *n*; watering vessels, 976, 977*n*
- Station: Channel Fleet: anti-smuggling patrols, 983; Robert Biggs's Squadron, 864–65; captures American vessels, 70; cruisers off Belle Île, 862; and defense against invasion, 958, 961; Robert Digby's Squadron, 931–32; *Egmont* seeks American privateers, 898; Samuel Hood's Squadron, 862–63; prizes taken by, 902, 905–6, 907, 931, 946–48, 1026, 1128–29; reinforcements for, 1084, 1087, 1093, 1106; reportedly blockades French ports, 976*n*; ships in the Downs to accept American prisoners, 907, 908; ships of, cruise in search of American privateers, 983; ships ordered to cruise off Spain, 901*n*, 902; ships to accept American prisoners, 901; strengthening of, 1083
- Station: Jamaica: *Antelope*, 349–50, 352, 566, 571, 976; *Æolus*, 182, 564, 568; *Atalanta*, 800; *Badger*, 72, 329, 851, 976; and blockade of Mississippi R., 536, 794, 795; *Bristol*, 349, 352, 470; *Cameleon*, 350; command of, 134, 253, 349, 493, 564, 568; commissions issued by admiral at, 145, 146; complaints against Royal Navy officers in, 121, 122, 145–46, 146–47, 253, 269–70, 330, 513, 514–15, 563–71; composition of squadron at, 566, 570–71; condition of squadron at, 121, 122, 156–57, 493, 755–56; *Diligence*, 296 and *n*, 350; disposition of squadron at, 122; *Florida*, 523, 800; *Hind*, 350; *Hound*, 296, 349, 350, 793, 800; tender *Lady Parker*, 563, 567; *Maidstone*, 253, 269–70, 270*n*; tender *Mosquito*, 237, 239; *Niger*, 350, 851, 852*n*; officer assignments in, 122, 976; ships fitting out, 122; situation in, 114; *Southampton*, 852*n*; *Squirrel*, 253, 269–70, 270*n*; supplies, 352; *Sylph*, 350, 490, 793, 800, 801, 824; tenders for, 976, 977*n*; tenders of, and St. Domingue, 330, 513, 515; vessels purchased for, 976, 977 and *n*; warship of, sent to St. Domingue, 219; tender *Washington*, 851 and *n*, 852*n*; *West Florida*, 295–96, 296*n*, 446, 793; *Winchelsea*, 122
- Operations: *Æolus*, 121, 182, 205, 564, 568, 610; tender *Æolus*, 564–65, 568–69; *Atalanta*, 122, 700, 718, 719; *Badger*, 122, 228, 329; Peter Chester's authority concern-

- ing, 700; and coasting trade of St. Domingue, 91, 92, 122, 145-46, 146-47, 253, 269-70, 330, 513, 514-15, 563-71; to defend Jamaica's northern coast, 996; and defense of Bay of Honduras, 977 and *n*; and defense of Mississippi R., 492, 499, 523, 700, 754, 808, 825; and defense of W. Fla., 349, 522-23, 700, 702*n*, 719, 795, 825; *Diligence*, 91 and *n*, 92, 93*n*, 122, 460, 705, 706-7, 706*n*, 707*n*; *Florida*, 122, 698; *Glasgow*, 122, 469 and *n*, 562, 564, 566, 568, 570, 623*n*, 665-66; *Hornet*, 469; *Hound*, 132, 634, 700, 714, 719, 754, 755-56; *Lord Amherst*, 121, 237, 239; *Lowestoffe*, 122; *Lowestoffe's Prize*, 72; *Lynx*, 121, 237, 239, 350; *Maidstone*, 147; *Niger*, 115, 131-32, 285, 563, 565, 566, 567, 569, 570, 634, 646, 708 and *n*, 720; tender *Palliser*, 237, 239; *Porcupine*, 122, 976, 977*n*; *Porpoise*, 122, 976; prizes retaken by, 492; prizes taken by, 91 and *n*, 122, 154 and *n*, 182, 205, 207, 228, 296 and *n*, 329, 448-55, 469 and *n*, 562 and *n*, 610 and *n*, 623*n*, 646, 666, 705, 706-7, 706*n*, 707*n*, 708, 720, 851 and *n*, 852*n*, 976, 977*n*; *Racehorse*, 122, 976; tender *Snail*, 145-47, 154 and *n*, 253; *Southampton*, 122, 349, 513, 515, 522-23, 719; *Squirrel*, 147; *Stork*, 646; surveying, 153, 157; *Sylph*, 132, 349, 490, 499, 523, 634, 649, 700, 719, 746-47, 747-48, 749*n*, 754, 778, 780; tender *Vixen*, 513, 515; *West Florida*, 122, 499, 698, 714, 760, 761, 762; *Winchelsea*, 122, 237, 239, 270 and *n*
- Station: Leeward Islands: *Ariadne*, 329; and assistance for West Florida, 795*n*; *Aurora*, 329, 368, 634; *Ceres*, 634, 835; command of, 720; condition of vessels in, 153, 154*n*, 637, 769; cruise near Barbados, 596; *Deal Castle*, 368, 527, 634; and disposition of American prisoners, 636; and French naval escorts for American merchantmen, 635; *Grasshopper*, 839; Hotham's Squadron to join, 1104-5; and Martinique, 471; *Niger*, 825; *Pelican*, 637; plans for offensive operations, 1092-93; *Portland*, 297, 810; prize list of, 644-45; provisions, 637, 770, 1105; refuses Dutch Navy request for masts, 852; reinforcements for, 21, 1066*n*, 1083, 1084, 1087, 1092, 1104, 1111-12; and relations with Dutch, 852; tender *Sandwich*, 810; *Seaford*, 319, 320*n*, 329, 471, 493, 541-43, 852-53; ships fitting out, 769, 770; ships off Anguilla, 342; situation of, 571, 573, 635, 771; *Snake*, 810; supplies, 1105; tender *Tartar*, 810; and threat of Dutch Navy squadron, 769-70, 771; and violations of French neutral rights, 839-40; *Yarmouth*, 192, 547, 811, 833, 837, 1175-77
- Operations: *Antigua*, 126, 127, 635, 644-45; *Ariadne*, 127, 285*n*, 537, 575 and *n*, 596, 624, 625*n*, 635, 638, 644-45, 647, 660 and *n*, 684 and *n*, 708-9, 769, 770*n*, 780-81, 781*n*; attack on St. Lucia, 1105; *Aurora*, 115, 131 and *n*, 132 and *n*, 278 and *n*, 285 and *n*, 634, 644-45, 660, 721; *Aurora's* tender, 470 and *n*; *Beaver*, 127, 612; *Ceres*, 132, 254, 262-63, 270, 284 and *n*, 432, 537, 575, 596, 624, 625*n*, 634, 638, 644-45, 647, 684 and *n*, 708, 780-81; cruise near Martinique, 810; *Deal Castle*, 372 and *n*, 373 and *n*, 527; and defense of Tobago, 969; *Endeavour*, 352-53, 361, 635, 769; *Experiment*, 644-45; *Favorite*, 644-45; *Florida*, 153; *Fly*, 598, 647, 684; *Grasshopper*, 621, 644-45, 721; *Pelican*, 353, 361, 611, 612, 644-45; *Portland*, 124, 125, 126, 127, 342 and *n*, 644-45; prizes retaken by, 126, 611, 612, 644-45; prizes taken by, 20 and *n*, 28 and *n*, 45, 50 and *n*, 94 and *n*, 115 and *n*, 123, 124-30, 132, 157 and *n*, 192, 278 and *n*, 284 and *n*, 285 and *n*, 300-301, 319, 320*n*, 329, 342 and *n*, 343, 372 and *n*, 432 and *n*, 470 and *n*, 471, 543, 571, 573 and *n*, 575, 598 and *n*, 612, 624, 625*n*, 634-35, 644-45, 647, 660, 684, 708, 710*n*, 780-81, 781*n*, 809, 811, 825, 835; protects convoys, 635-36, 769; *Seaford*, 125, 126, 127, 157 and *n*, 278 and *n*, 285 and *n*, 471, 541-43, 543*n*, 545*n*, 571, 573 and *n*, 597, 598*n*, 634-35, 644-45, 660, 710*n*; *Snake*, 372, 644-45; *Yarmouth*, 543-44, 547, 576, 623, 624, 625*n*, 634, 638, 644-45, 646-47, 667, 683-84, 769, 770*n*
- Station: Mediterranean, 958, 960, 1083, 1084
- Station: Newfoundland, 1065
- Station: North American: additional flag officers for, 899, 912 and *n*; and attack on St. Lucia, 1101, 1111; change of command of, 1038-39, 1106; in Chesapeake Bay, 1153; clothing for, 880; condition, 31-35, 1120-21, 1122; to cooperate with army in operations, 1070-71, 1073*n*, 1101, 1103; and defense of Nova Scotia, 32; to detach ships to West Indies, 1084, 1092, 1111; and dispatching of warships to Leeward Is., 1083, 1104-5; disposition of, 911, 912 and *n*, 1083; and French naval strategy, 1140; French squadron dispatched against, 959, 961, 1129-30; instructions for campaign, 1103-7; and maritime superiority, 1121, 1123; off New Hampshire, 1150-51; off Virginia Capes, 936; paucity of cruisers on, 32; plans operations in Maryland and Virginia, 1073; prizes taken by, 299, 1148, 1149*n*; proposed disposition of ships on, 1087 and *n*; to send ships to Great Britain, 1066, 1083, 1084, 1093, 1106; ships stationed in Long I. Sound, 1147; ships to re-deploy, 1092-93, 1104; shortages of masts on, 33; and transportation of Convention Army, 506
- Collier's/Feilding's Squadron: *Albany*, 529, 532*n*, 555; *Ambuscade*, 529, 532*n*, 555; appointment of officers in, 657; *Blonde*, 529, 532*n*, 555; *Cabot*, 529, 532*n*; *Centurion*, 281, 529, 532*n*; command of, 529-32; composition of, 529, 532*n*, 553-55; cruising area of, 155, 555, 1148; disposition of, 39,

530; distribution of able seamen in, 531; *Fox*, 182–83, 183*n*, 555; *Greyhound*, 556; and Halifax, Nova Scotia, 265, 555; *Hope*, 529, 532*n*, 555; *Hunter*, 529, 532*n*, 555; and information concerning New England coast, 530; *Milford*, 555; *Orpheus*, 555; and prisoner cartel vessel, 73; *Rainbow*, 529, 532*n*, 555; *Raisable*, 529, 532*n*, 553; rating seamen assigned to, 531–32; reports concerning, 532; return of, 657; *Scarborough*, 529, 532*n*, 555; ships fitting out, 182–83, 183*n*, 530–31; situation of, 657; *Vulture*, 529, 532*n*, 555; **Operations:** *Albany*, 184–85, 265; *Ambuscade*, 184–85, 186*n*; *Blonde*, 133, 265, 555; *Cabot*, 73, 82, 98, 99 and *n*, 115–16, 265, 554, 657, 783, 784; *Centurion*, 553, 657; *Diamond*, 95 and *n*, 99*n*, 100–101, 101*n*, 553; *Fox*, 99*n*, 182, 265, 657; *Greyhound*, 94 and *n*, 184–85, 186*n*, 281, 637 and *n*, 665–66; *Hope*, 184–85; and interdiction of vessels bound to New England, 281, 530; *Milford*, 182–83, 184–85, 186*n*, 265, 271 and *n*, 657; *Orpheus*, 281, 555, 654*n*, 782*n*, 783*n*, 787; prizes retaken by, 133 and *n*, 184–86, 654*n*, 782*n*, 783*n*, 787; prizes taken by, 95 and *n*, 100–101, 101*n*, 184–86, 186*n*, 265, 271 and *n*, 378 and *n*, 722 and *n*; and protection of Nova Scotia, 183, 530; *Rainbow*, 184–85; *Raisable*, 281, 378 and *n*; and surveying, 530; *True Blue*, 722 and *n*; *Vulture*, 184–85, 555, 637 and *n*

Fanshawe's Squadron: and burning of Charleston, 136–37, 137*n*; *Carysfort*, 556; condition of, 337–42; cruising area of, 556; and defense of E. Fla., 489, 534–35, 676, 744; disposition of, 40, 337–42, 632–33; encumbered by prisoners, 337, 339; *Galatea*, 556; and intended attack on Georgia Navy galleys, 744–45; *Lizard*, 556; *Perseus*, 556; prisoners enlist on ships of, 210; proposed expedition against, 80; provisions, 337, 339, 340, 342, 489, 633; *Rebecca*, 534–35, 632, 677, 744–45; sickness among seamen in, 341; sloop *Providence* escapes from, 245; and St. Marys R., 489, 535, 676; **Operations:** blockades Charleston, 227, 837; blockades South Carolina coast, 358; *Carysfort*, 70, 105–6, 106*n*, 136–37, 137*n*, 145 and *n*, 176, 181 and *n*, 205–6, 210, 217–18, 262 and *n*, 268 and *n*, 337, 339, 519 and *n*, 632, 648, 649*n*, 745 and *n*, 753, 807 and *n*, 835; cruises off Charleston, 70, 105–6, 145, 156, 205–6, 217–18, 227, 337, 360, 519, 556, 632–33, 850, 1169–70; *Galatea*, 68, 125, 126, 182, 187, 188*n*, 227, 268 and *n*, 534–35, 556, 632, 633, 676, 744–45, 750 and *n*, 753; *Hinchinbrook*, 182, 534–35, 556, 677 and *n*, 744–45; *Lizard*, 176, 181 and *n*, 205–6, 217–18, 262 and *n*, 337, 339, 422–23, 423*n*, 519 and *n*, 632, 633, 745*n*, 753; *Perseus*, 70 and *n*, 105–6 and *n*, 126, 136–37, 137*n*, 145, 176, 177*n*, 181 and *n*,

339, 422–23, 519 and *n*, 632, 753; prizes taken by, 14 and *n*, 15, 24, 49 and *n*, 68, 101, 106*n*, 145, 156*n*, 176, 177*n*, 181 and *n*, 182 and *n*, 187, 188*n*, 210, 217–18, 227, 233, 262 and *n*, 268 and *n*, 337–42, 342*n*, 422–23, 423*n*, 648, 649*n*, 745*n*, 750 and *n*, 753, 822–23, 823*n*, 835; rumor of engagement with French ship of the line, 299 and *n*

Griffith's Squadron: *Alarm*, 37, 298 and *n*, 552, 832 and *n*; assignment of seamen in, 314–15; batteaux and flatboats of, 84, 315; *Cerberus*, 553; command of, 313–15, 558; disposition of, 37, 298, 314, 797; *Flora*, 37, 298, 552; *Juno*, 76 and *n*, 170, 184–85, 553, 627–28, 657, 658, 709 and *n*, 722–23, 723*n*; *Kingsfisher*, 37, 298, 302 and *n*, 552, 670, 687; *Lark*, 37, 298, 552; *Maidstone*, 552; *Nonsuch*, 76, 84, 85*n*, 170, 298, 313, 552, 558; returns of, 314, 315; *Somerset*, 85*n*, 298, 552; supplies, 314; *Venus*, 552; **Operations:** *Alarm*, 802; blockades Providence, R.I., 1148; *Cerberus*, 407–8, 657, 658, 723*n*; and *Columbus*, 802–3, 812–18; to cooperate with army, 313–15; to defend Rhode [Aquidneck] I., 313–14; expedition of, 84; to intercept munitions shipments to New England, 314; *Juno*, 407–8; *Kingsfisher*, 670, 818, 832 and *n*; *Lark*, 95 and *n*, 356, 362, 497 and *n*, 786, 787*n*, 814; *Maidstone*, 787–88, 802–3, 815, 816–17; *Nonsuch*, 802–3, 815; Pownoll's division, 787–88; prizes taken by, 76 and *n*, 345, 796*n*; to protect transports, 313; *Somerset*, 355, 356 and *n*, 786, 787*n*, 803, 815, 817; *Venus*, 83, 149, 186, 281, 710 and *n*

Hamond's Squadron: *Adventure*, 556; American attacks on, 173, 188, 205, 231, 232, 798; and Battle of the Kegs, 76–78, 78*n*; *Brune*, 846, 847*n*; *Camilla*, 556; clothing for, 12, 292; *Cornwallis*, 556; *Delaware*, 321, 556; disposition of, 31, 39, 196; *Experiment*, 281, 556; *Hawk*, 267 and *n*; health in, 13, 292, 798; laid up for winter at Philadelphia, 195; loss of *Liverpool* and, 125, 151, 174, 539, 657; officer vacancies in, 292; *Pearl*, 556; *Philadelphia*, 321, 322; provisions, 13; reinforcements for, 539; returns of, 292 and *n*; *Roebuck*, 78, 96–97, 125, 126, 467, 487, 556, 687–88; ships building, 292, 798; ships fitting out, 195, 602; situation of, 292, 539, 556; *Stanley*, 174; supplies, 101–2, 292; *Vigilant*, 487, 556; *Viper*, 556; winters at Philadelphia, 195, 196, 421, 798; **Armed boats:** and army expeditions, 438, 439, 457 and *n*, 458, 467, 487 and *n*, 589–90, 630, 675; building of, 292, 798; condition of, 261; **Operations:** and American ordnance, 97, 103, 104*n*, 261, 487; and army expeditions, 421, 428, 438–39, 440, 467, 468, 483, 484*n*, 487 and *n*, 589–90, 630, 663, 675, 690, 691–92, 691*n*, 711, 742; assists in putting out

- Philadelphia fire, 41, 43; blockades Christiana R., 663; *Brune*, 559–60, 561 and *n*, 602, 675; *Camilla*, 589, 618, 630, 675, 691–92, 691*n*, 712; *Cornwallis*, 439*n*, 440, 468, 483, 484*n*, 589, 630 and *n*, 675 and *n*, 691*n*, 692 and *n*, 712; *Delaware*, 439, 457 and *n*, 589–90, 630; *Dispatch*, 553, 559–60, 560*n*, 561 and *n*, 591 and *n*, 617, 618*n*, 675; engages American armed boats, 86, 440, 559–60, 617–18, 618*n*, 768; escorts convoys, 539, 545, 553, 559, 602, 617–18, 618*n*, 630, 675; escorts packet, 261; expedition on Delaware R., 96–97, 482, 589, 675; *Experiment*, 67, 97 and *n*, 120, 121*n*, 124, 187, 188*n*, 265, 266*n*, 267 and *n*, 299, 316–17, 321, 466 and *n*, 556, 558, 559–60, 561 and *n*, 589, 602–3, 630, 644–45, 689, 767, 846, 847*n*; *George*, 691; *Liverpool*, 261; *Nautilus*, 539, 545, 555, 589, 630, 631*n*, 663; and navigability of Delaware R., 188, 292, 539; and navigational obstructions in Delaware R., 798; *Pearl*, 556, 589–90, 618, 630, 691, 692 and *n*, 712; *Pembroke*, 487 and *n*, 589; prizes retaken by, 663, 767; prizes taken by, 67, 97*n*, 120, 121 and *n*, 265, 266*n*, 267*n*, 299, 316–17, 321, 409 and *n*, 466 and *n*, 689 and *n*, 692 and *n*, 767*n*, 791, 798; protects Delaware R., 589–90, 602–3, 630, 798; and salt in Md., 119; and vessels lost in Delaware R., 174, 261; *York*, 76, 170, 261*n*, 292–93, 553, 559–60, 561 and *n*, 591 and *n*, 617, 618*n*, 630; *Zebra*, 440, 545–46, 556
- Hotham's Squadron: *Amazon*, 76, 170, 554, 558, 657; *Carcass*, 554; *Crane*, 554; *Dependence*, 554; *Diligent*, 555; disposition of, 32, 38, 554–55; *Falcon*, 555; and flags of truce, 85; *Fowey*, 169, 170*n*, 555; *Halifax*, 555; *Isis*, 281, 555; *Mercury*, 169; ships lost, 169; **Operations**: *Amazon*, 170; burns American vessels, 772, 774, 814, 815, 817; *Dependence*, 766 and *n*, 772 and *n*, 774; *Falcon*, 63–64, 126, 507*n*, 766; *Falcon's* tender, 766; *Halifax*, 766 and *n*, 772 and *n*; in Hudson R., 879; *Isis*, 787, 802; *Jersey*, 554; to join Leeward Islands Station, 1104; *Preston*, 554; prizes taken by, 63–64, 126, 187, 188*n*, 357, 507*n*, 558, 687–88; raids Greenwich, Conn., 772, 774, 797; *Raven*, 555, 766, 772; *Raven's* tender, 766, 772; reinforcements for, 282; *Rose*, 818; *Scorpion*, 555; size of, 150; *Spitfire*, 554, 814, 815, 816–17; supplies, 388; *Swan*, 555, 766; *Tartar*, 554, 687–88; *Thunder*, 554
- Howe's Fleet: accounts of, 100; *Alarm*, 552; *Apollo*, 553; *Ariel*, 554; blockade by, 148–49, 167, 186, 244, 486, 488, 602, 658, 685, 788; *Chatham*, 150, 169, 280, 657; and Chesapeake Bay, 102, 167; clothing and, 170, 281; composition of, 54 and *n*; conduct of, 486; and countering foreign naval aid to Americans, 282; and defense of Newport, 32; and Delaware R., 150; discipline in, 486; disposition of, 36–40, 150, 552–57, 657–58; *Eagle*, 96, 552, 617, 765; enforcement of neutrality by warships of, 647; and escape of *Warren*, 549; escorts convoys, 170, 282, 740; *Haerlem*, 506, 553, 587 and *n*, 647; and Massachusetts privateers off Nova Scotia, 98–99, 99*n*; medical supplies for, 911, 912*n*; *Mermaid*, 553; naval officer and storekeeper attend, 908; and naval stores, 150, 281; and Newfoundland Station, 282; and Newport, 54 and *n*, 84, 100; off Delaware Capes, 1150; opens navigation of Delaware R., 899; proposal to send ships to guard Ocracoke Inlet, N.C., 221; and protection for the Bahamas, 210; provisions, 34, 637; recall of ship from, 281; reinforcements for, 282; *Renown*, 100, 553, 637 and *n*, 769, 770; replacements for, 281–82; *Rose*, 76, 554; secrecy in, 486; ships fitting out, 169, 637; signals, 96, 100, 170; *Sphynx*, 554; *Stanley*, 769, 770*n*; state of, 280–82, 637 and *n*, 657–59, 769, 770; supplies for, 33, 873; *Swift*, 554; *Thames*, 554; transfer of seamen within, 281; *Unicorn*, 76; vessels from, and Leeward Islands Station, 637 and *n*, 769, 770; vulnerability of, to superior fleet, 993; wintering of, 54*n*; **Operations**: *Apollo*, 148–49, 149*n*, 186 and *n*, 281, 350, 373–74, 374 *n*, 375, 382 and *n*, 384, 394–95, 395*n*, 481, 547–48, 552, 558 and *n*, 586, 710 and *n*, 764*n*, 787–88, 815; to attack New England seaports, 1017; to carry troops to Floridas, 1105; to cooperate with army in attack on St. Lucia, 1104; to cooperate with army in redeploying, 1104, 1106; *Greyhound*, 329; *Haerlem*, 100, 117, 133–34, 134*n*, 193 and *n*, 627; to intercept and destroy French squadron conveying American munitions ships, 1104; interdiction of merchantmen by, 83, 212, 787–88; *Mermaid*, 101, 126, 184–85, 281, 298, 373–74, 374*n*, 375, 481 and *n*, 710 and *n*, 815–16; prizes retaken by, 83; prizes taken by, 83 and *n*, 95*n*, 100, 101, 110*n*, 117, 126, 133, 134 and *n*, 148–49*n*, 184–85, 186, 212, 219, 244 and *n*, 271 and *n*, 297, 345, 350 and *n*, 356, 362, 363*n*, 375 and *n*, 378–79, 379*n*, 394 and *n*, 481 and *n*, 548, 558 and *n*, 586, 687, 688, 710 and *n*; secrecy of, 486; *Sphynx*, 156, 802, 803, 813, 814, 815, 816–17, 817; *Stanley*, 174 and *n*; to transport marines, 1106; *Unicorn*, 96, 100, 108 and *n*, 126, 244, 271 and *n*, 297, 362, 378–79 and *n*, 710 and *n*; *Venus*, 350
- Onslow's Squadron: *Ariel*, 849*n*; *Dasher*, 304 and *n*; disposition of, 40, 556; *Emerald*, 556; and fugitive slaves, 743, 752 and *n*; health in, 807; Loyalists and, 692; *Otter*, 556; *Phoenix*, 379 and *n*, 466, 556, 687–88; provisions, 134, 430; reinforcements for, 282; *Richmond*, 310, 556; *Solebay*, 37; *St. Albans*, 281, 556; in St. Mary's R., 317–18;

- station, 556, 658; strength, 556, 620; supplies, 430; and Virginia Navy galleys, 190, 215; **Operations:** blockade by, 40, 222, 224, 227, 300 and *n*, 392 and *n*, 541; burns vessels, 294, 304; captures *Virginia*, 848–49; in Chesapeake Bay, 40, 151, 176, 180, 181, 189, 237, 392 and *n*, 488, 541, 556, 562, 631 and *n*, 658, 661, 750; *Dasher*, 775 and *n*; *Dunmore*, 183, 266, 271, 414 and *n*, 620–21, 631 and *n*, 657, 848, 849; *Emerald*, 58 and *n*, 110, 112, 113*n*, 180 and *n*, 181, 541, 620, 621, 848–49; against French ships on American coast, 430, 488, 541 and *n*, 562 and *n*, 658, 659*n*, 806–7, 835, 836*n*; off Cape Henry, Va., 152, 620, 621–22; *Otter*, 127, 266, 267*n*, 283, 414 and *n*, 541, 620, 621, 632, 750 and *n*, 848; *Phoenix*, 58–59, 59*n*, 90 and *n*, 101, 152 and *n*, 187, 466 and *n*, 637 and *n*, 644–45, 769–70; prizes taken by, 23–24, 24*n*, 30 and *n*, 43, 47–48, 48*n*, 58 and *n*, 90 and *n*, 112, 113*n*, 127, 152 and *n*, 180, 187, 207, 227, 237 and *n*, 244, 245*n*, 266, 267*n*, 283 and *n*, 294, 304, 311 and *n*, 317–18, 326, 379 and *n*, 414 and *n*, 415 and *n*, 430, 466 and *n*, 488, 519 and *n*, 541*n*, 620–21, 621–22, 629 and *n*, 631 and *n*, 632 and *n*, 644–45, 687–88, 689 and *n*, 749–50, 775 and *n*, 806–7, 835, 836*n*, 848 and *n*, 849; *Richmond*, 112, 176, 180, 181, 294, 311 and *n*, 323, 326, 327*n*, 334, 488, 620–21, 621*n*, 622, 631 and *n*, 689 and *n*, 743, 750 and *n*, 848 and *n*, 849 and *n*; *Senegal*, 484, 488, 541, 555, 562 and *n*, 620–21, 621–22, 631–32, 631*n*, 689*n*, 750 and *n*, 753 and *n*, 835, 848, 849*n*; *Solebay*, 134, 294, 311 and *n*, 323 and *n*, 326, 327*n*, 334, 415–16, 415*n*, 416*n*, 488 and *n*, 519 and *n*, 541 and *n*, 554, 562 and *n*, 620, 621, 629 and *n*, 632 and *n*, 689 and *n*, 749–50, 750*n*, 835, 848 and *n*; *St. Albans*, 267*n*, 281, 283 and *n*, 304, 415–16, 415*n*, 416*n*, 488 and *n*, 621 and *n*, 629*n*, 689, 743, 750 and *n*, 835, 849*n*
- Parker's Squadron: *Cabot*, 229*n*; and defense of Newport, 32; prizes taken by, 228; salutes Lord Howe, 20; sickness in, 32; *Syren*, 32
- Pearson's Squadron: *Canceaux*, 557; condition of, 169; disposition of, 40; *Garland*, 557; and *St. Lawrence R.*, 557; *Triton*, 557; *Viper*, 124, 557
- Transports and Victuallers: under Adm. Gambier, 1083; and army stores, 602; and Barbados, 284, 811; blown off course, 637; at Boston, 287 and *n*; bound for Pensacola, 977 and *n*; and Cape Cod Harbor, 407–8, 657, 796 and *n*; captured, 34, 120, 662, 804; capture of crews of, 55; carry forage, 553, 559*n*, 561 and *n*, 591, 602, 617, 618*n*, 619, 629–30, 787; carry troops from Spithead to Cork, 906; to carry troops to Florida, 1101, 1105; to carry troops to Leeward Is., 1093, 1101, 1104–5; and clothing supply for Howe's fleet, 170; and Convention Army, 22, 26, 170, 407–8, 506, 545*n*, 587, 627, 647, 657–58, 722–23, 723*n*, 758, 796 and *n*; convoys including, 37, 134, 280, 309, 343, 408, 539, 545, 553, 559*n*, 602, 617, 787, 804, 1115; from Cork, 602; in Delaware R., 559 and *n*, 663, 742, 804; destruction of, 261, 799; and evacuation of New York, 1101–2; fitting out of, 261; and flags of truce, 587; French naval surveillance of, 1041–42; French plans against, 959, 961; and invalid British soldiers, 292, 663, 742; lost, 194–95; and Nantasket Roads, 722, 723 and *n*; and naval stores, 658, 769, 873; and Newport and R.I., 20, 37, 54, 76, 84, 85*n*, 195, 309, 408, 559*n*, 602, 617, 618*n*, 619, 629, 798; number of, on North American Station, 1121, 1122; and observance of neutrality, 647; ordered to Cape Cod, 407–8, 657; ordered to Chesapeake Bay, 37; and Philadelphia, 34, 84, 85*n*, 195, 196, 292, 317, 539, 602, 617, 618*n*, 619, 629–30, 663, 787, 798, 803–4; pilots needed for, 193; Principal Agent for, 34; and provisions, 96, 237, 408, 627–28, 709, 722, 758; provision Onslow's Squadron, 134, 237; recall of, 657–58; repaired, 798; from R.I., 617, 618*n*, 619; run aground, 194–95; safe conduct pass for, 722, 723*n*; sailing of, to England, 37, 169, 284, 309, 317, 407–8, 553, 658; state of, 315; support Fanshawe's Squadron, 337; troops assigned to protect, 873
- Treasurer, 1176–77
- Victualling Board, 13, 34, 637
- Navy, Connecticut: articles of war, 255; cannon for *Defence*, 193, 194, 324, 436, 601 and *n*; courts-martial, 255, 257–58; finances, 193–94, 298, 324, 325; galleys, 772, 774, 797; naval stores, 134; pay, 108, 256, 259, 324, 108; proposed Act for Better Regulation of, 255–60, 260*n*; prize money, 51, 256, 259–60; provisions, 256, 258, 325; and shipment of indigo to France, 588–89
- Muster rolls/payrolls/shipping articles: captain's responsibility for, 256; *Dolphin*, 533; *Spy*, 773
- Officers: clothing for, 53; conduct regulated, 255–60; to obey orders and instructions of governor and council, 258; pay scale for, 259; punishment of, 255, 257; relative rank of naval officers with marine officers, 258; warrant officers, 257, 259
- Seamen: clothing, 255, 256; desertion, 259; discipline, 255, 257; disposition of clothing of deceased, 256; enlistment/recruitment, 47, 108, 298, 324, 477; health, 256; pay, 259, 324; personal conduct regulated, 255–60; shoes for, 52
- Ships fitting out: *Defence*, 324, 325, 370, 436, 653, 654*n*, 724–38, 763, 764*n*; *Oliver Cromwell*, 298, 325, 370, 589, 653, 654*n*, 725, 763, 764*n*
- Ships lost: unidentified galley, 772, 774, 797
- Navy, Continental: and attack on British shipping in Delaware R., 188; William Ellery on, 661; fire ships, 799; flatboats, 481–82, 482–83; mutinies, 1095–96; prize agents, 884, 1061, 1080, 1119; ships offered for sale to, 982–83; in Spanish wa-

- ters, 1013; supplies, 51, 52–53, 224, 312, 323, 1179–86, 1193, 1194, 1195; treatment of vessels of, in European ports, 746–47
- Cannon: for *Alliance*, 278, 279*n*, 668, 669*n*; for *Baltimore*, 805; to be kept covered in French ports, 312; to be used against British shipping in Delaware R., 213; casting of, 843; for *Columbus*, 614; for *Confederacy*, 313; from France, 882, 883
- Convoys: *Deane's*, 903, 904, 923, 983, 985, 993, 997, 1000, 1044, 1045, 1047, 1049, 1051, 1052, 1058, 1062, 1063*n*
- Discipline: dispute between John Barry and Francis Hopkinson, 85–88, 231, 397; in *Boston*, 354, 434, 456–57, 460–61; in sloop *Providence*, 588, 615
- Finances, 326, 799; accounts for: *Alfred*, 463; *America*, 841; *Andrew Doria*, 463; *Cabot*, 463; *Columbus*, 463; *Fly*, 463; *Hampden*, 463; *Independence*, 1056; *Lexington*, 1054; *Mifflin*, 463; sloop *Providence*, 463; *Resistance*, 463; *Schuyler*, 463; *Trumbull*, 463
- Medicine: hospital in Georgia, 283, 328; medical care, 1060–61, 1074, 1081, 1085, 1086, 1120, 1175*n*, 1192; medicines, 1186; seasickness, 369, 374; surgeons, 384*n*
- Munitions: to be used against British shipping on Delaware R., 213; cartridges for Continental Marines, 245; in *Warren*, 771
- Muster rolls/Payrolls/Shipping articles: *Effingham*, 86; sloop *Providence*, 403
- Navy Board of Eastern Dept.: Votes and Resolutions: 19, 21; advised by Marine Committee of payment to Nathaniel Shaw, Jr., 467; authorized to make officer appointments, 67; borrows ordnance from Massachusetts Board of War, 308, 309*n*; and bounty given recruits for frigate *Providence*, 787; and cargo of *Mary*, 615; and casks for *Confederacy*, 739 and *n*; and collecting provisions at New London, 264; and command of *Mifflin*, 507; and condition of sloop *Providence*, 587, 615; on conduct of John Peck Rathbun and John Trevett concerning *Mary*, 655, 656*n*; Congress and letter from, 66–67; Continental Agents to draw funds directly on, 326; Continental Navy officers and orders of, 615; detains *Dispatch* from sailing as trading vessel, 279 and *n*, 287 and *n*, 354, 355*n*, 505 and *n*; and disposition of prize money for *Mary*, 505, 588; draws bill of exchange, 263; flour for, 56; and forwarding of newspapers, 488; and forwarding of official dispatches, 487–88; and getting *Columbus* to sea, 549, 787; and getting *Trumbull* out of Connecticut R., 506, 507, 549, 787, 789; and getting *Warren* to sea, 549, 668, 787; grants certificates of service, 21; inaction of, 1149; instructs Samuel Tucker on his responsibilities for John Adams, 311–12; iron for, 56, 142; and iron for Joshua Huntington, 278; and iron to be sent to Boston, 278; and issuing of sailing orders, 1150; lacks funds, 505, 668; and John Langdon's accounts, 494–95; and lieutenant's com-
- mission for John Kerr, 507; and loan office certificates, 278; makes officer appointments, 19, 22; and manning of Continental Navy ships, 550, 787; and manning of *Loyalty*, 615; meets with John Peck Rathbun and John Trevett, 472 and *n*; members of, at Boston, 668–69, 781, 796*n*, 797*n*; members of, at Providence, 638, 668; and money for: John Adams, 263; Continental Navy ships building in Massachusetts, 142; Thomas Cushing, 142, 668; Joshua Huntington, 278, 638 and *n*; Leonard Jarvis, 615; John Langdon, 434, 494, 638, 639; Nathaniel Shaw, Jr., 264; Daniel Tillinghast, 668, 669*n*; and naval stores for *Confederacy*, 278, 279*n*; and news of *Boston*, 1080; and oath of allegiance, 272, 274; and officers for *Flammand*, 410, 498, 639; ordered: to examine and settle accounts of Nathaniel Shaw, Jr., 467; to fit out *Dispatch* as trading vessel, 142, 654*n*; to hire masters for trading vessels acquainted with Maryland coast and Sinepuxent Inlet, 410; to issue returns of Continental Navy officers, 180; to preserve Continental Navy vessels during winter, 142; to send vessels to Sinepuxent Inlet, Md., 410, 421–22; and ordnance for *Alliance*, 278, 279*n*, 668, 669*n*; and payment of crew of sloop *Providence*, 588; pay of clerks of, 518; to provide pilot for *Flammand*, 498; and provisions for frigate *Providence*, 638 and *n*; and purchase of naval stores, 765; and removal of public stores from New Bedford, 505; and report on Salisbury Furnace, 549; requests signals for frigate *Providence*, 686; and Rules and Regulations for Continental Navy, 787; and salt, 67; sent blank commissions and warrants, 142, 638; sent new signals for navy, 143; and settlement of accounts of Continental Agents, 63 and *n*; and signals for *Boston*, 1079; sits at Boston, 472; and smallpox epidemic in Boston, 638; William Story and business of, 723; unaware of poor discipline in *Boston*, 354; and unemployed Continental Navy officers serving in privateers, 142; William Vernon's letter to, 723; and wage rates for ships' carpenters, 142, 313; wants *Dispatch* fitted out as warship, 143*n*, 279 and *n*, 287 and *n*, 354, 355*n*, 505 and *n*, 654 and *n*; wheat for, 142; **issues sailing orders to:** *Boston*, 312; *Columbus*, 614–15; *Loyalty*, 667–68 and *n*; frigate *Providence*, 471–72, 685; **to:** American Commissioners in France, 263; William Barron, 22; Hoysteed Hacker, 614–15; Joshua Huntington, 278–79; John Langdon, 434, 639; Samuel Tucker, 311–12; Abraham Whipple, 404, 471–72; George Whippy, 667–68; **from:** Joseph Adams, 384; Continental Marine Committee, 142–43, 326, 410, 467; John Deshon, 549–50; Leonard Jarvis, 587–88; John Paul Jones, 1037; Samuel Tucker, 1079; William Vernon, 786–87; mentioned, 331 and *n*
- Navy Board of Middle Dept.: on alleged American violation of flag of truce, 774; authorized to sink Pennsylvania Navy galleys in creeks,

482; and conduct of John Hennessey, 22; and correspondence with Nicholas Biddle, 1174 and *n*; dispute with John Barry, 85–88, 231, 397; forwards provisions to Continental Army, 845; and flour, 56; forwards seamen to Baltimore, 222; on imprisonment of Isaiah Robinson, 774, 790, 845; and iron, 56, 142; lacks authority over Commo. John Hazelwood, 483; money for, 590; and oath of allegiance, 272, 274; offers provisions to Continental Army, 774; and operations against British shipping in Delaware R., 188, 213; ordered to make returns of officers not in service, 180; ordered to Baltimore, 188; ordered to remove flatboats above Trenton, 481–82, 483; ordered to support John Barry's expedition, 231, 232; orders burning or sinking of *Effingham* and *Washington*, 85–88; orders raising of *Effingham*, 87; orders return of seamen in *Effingham*, 86; recommends George Washington write Pennsylvania Navy Board on sinking of galleys, 483; and removal of cannon from Bordentown, 482, 483; sits at Bordentown, 22, 188, 213, 483, 774, 790, 845; and supplies for Continental Navy Board of Eastern Dept., 142; to: Robert Morris, 790; George Washington, 188, 483, 774–75, 845; from: Continental Marine Committee, 56, 188, 231; George Washington, 481–82

Officers: appointments, 19 and *n*, 22, 109, 214, 507, 510, 786*n*, 812 and *n*, 933–34, 997–98, 1049, 1149; attitude toward prize goods, 588; blank commissions needed for, 67, 550, 638; bounties given to, for aiding in Warren's breakout, 434; bounties offered to officers of frigate *Providence*, 550; and captain for *Flamand*, 498; captain's commission for John Green, 983, 997–98, 997*n*; character, 1074, 1151; commander in chief, 998; death and burial, 1120, 1123; deportment, 615; detained as spies, 674, 711, 759, 774 and *n*, 790, 818–19, 819*n*, 845 and *n*; dismissal of Esek Hopkins, 20; dispute among officers, seamen, and dragoons, 170, 172; dispute between John Barry and Francis Hopkinson, 85–88, 231, 397; distribution of prize money to, 142; Englishmen as, 897, 1047, 1092, 1125; entertain visitors in *Boston*, 1142 and *n*; equipping of, 433–44; escape prison, 1057 and *n*; exchanged, 148*n*, 200; Frenchmen as, 1018, 1019–23, 1044, 1180; given shore leave, 353, 354; health, 1173; injured in accidents, 353, 1085, 1086 and *n*; issued instructions concerning signals, 118; learn navigation, 493; oath of allegiance for, 272–74; ordered to interdict British shipping on Delaware R., 213; and orders of Navy Board of Eastern Dept., 615; pay, 142, 161, 174, 179–80, 741; petition for letter of marque, 842–43; and pistols, 433–44; as prisoners, 148*n*, 200, 288–91, 577, 711, 889, 890, 892, 893*n*; as prize masters, 1082 and *n*; in sloop *Providence*, 615; rations allowed for, 117, 142, 161, 180, 741; relations between American

and French, 990–92; resignations, 21; seasickness among, 369, 374; subsistence money of, 161; swearing among, 992; and telescopes, 434; transferred to John Barry's expedition, 231, 232; unemployed, 142, 180, 544

Operations: *Alfred*, 133 and *n*, 280*n*, 287*n*, 624, 625*n*, 660 and *n*, 684, 769, 770*n*; John Barry's preparations for armed boat expeditions, 231, 232, 302; John Barry's 1st armed boat expedition down Delaware R. and Bay, 412–13, 421*n*, 427, 440–41; John Barry's 2d armed boat expedition down Delaware R. and Bay, 559–60 and *n*, 560–61, 560*n*, 561*n*, 589*n*, 590–91, 591*n*, 602*n*, 604, 617 and *n*, 618, 619, 630, 631*n*, 661–62, 662*n*, 663 and *n*, 741, 742*n*, 766–67, 767*n*, 798 and *n*, 799, 804, 846–47; *Boston* sails to France, 312, 320, 323, 330–31, 343, 351, 353, 354, 361, 369, 373–74, 374–75, 375*n*, 382, 383, 384 and *n*, 394–95, 402, 405, 416, 425, 433–34, 456–57, 460, 481, 485, 486, 1068, 1074, 1078, 1079, 1082, 1085–86, 1087, 1116, 1119, 1123–25, 1133–34, 1138–39, 1141, 1142; *Columbus* attempts to break out of Narragansett Bay and is wrecked, 614–15, 615*n*, 661, 685, 686*n*, 786, 787, 797, 802 and *n*, 803*n*, 812–18, 813*n*, 814*n*, 815*n*, 816*n*, 817*n*, 843; *Deane* and convoy sail for Boston, 923, 978, 1115, 1187; *Dispatch*, 653, 654 and *n*, 842 and *n*; *Effingham*: barges and pinnacle of, in armed boat expedition, 589 and *n*, 590, 591*n*, 602*n*, 630, 631*n*, 661–62, 662*n*; 1st New Providence Expedition, 245; *Independence* sails to Quiberon Bay, 1006, 1033–34, 1077 and *n*, 1187; frigate *Providence*, 661, 685; sloop *Providence*, 280*n*, 287*n*, 1169–70; sloop *Providence* leads 2nd New Providence Expedition, 218, 233, 245–52, 335–36, 395–96, 396*n*, 397*n*, 400, 401 and *n*, 431, 444–46, 469, 495, 505*n*, 517 and *n*, 538, 616 and *n*, 668*n*, 1170; *Queen of France* sails for Boston, 1052, 1115; *Raleigh*, 133 and *n*; *Raleigh* and *Alfred* cruise to West Indies, 488 and *n*, 575 and *n*, 596 and *n*, 597*n*, 629, 708, 709*n*, 811 and *n*, 863, 867, 882, 883, 884*n*, 992–93, 998–99, 1046 and *n*, 1082, 1148–49, 1149*n*, 1150; *Randolph*, 382*n*, 1173; *Randolph* cruises with South Carolina Navy ships, 358–60, 543–44, 558, 559*n*, 576, 624, 625*n*, 632, 667, 683, 684*n*, 769, 770*n*, 811, 832, 837, 850; *Randolph* engages *Yarmouth*, 544, 576, 624, 625*n*, 667, 683, 684*n*, 769, 770*n*, 811 and *n*, 832–33, 837, 850, 1175–77; *Ranger* sails from Nantes to Brest, France, 1002–3, 1003–4, 1005, 1034, 1045–46, 1047, 1058, 1066, 1067, 1074, 1097, 1113–14, 1116, 1118, 1119, 1187–96; *Ranger*'s proposed cruise in British waters, 904, 914, 917, 935, 1057–58, 1097, 1098*n*, 1100, 1117–18; *Resistance* cruises in West Indies, 264–65, 279, 319, 423, 537 and *n*, 623–24, 624–25, 624*n*, 625*n*, 636 and *n*, 810–11, 811*n*, 854; *Revenge* cruises in Bay of Biscay, 347, 914–15, 918, 920, 957, 984–85, 1031–32, 1033*n*; *Revenge* sails from Bilbao,

- Spain, for Martinique, 1080 and *n*, 1089 and *n*, 1091–92, 1095–96, 1125, 1127, 1128–29, 1134, 1142–43; *Virginia* attempts to break out of Chesapeake Bay and is captured, 119, 180 and *n*, 181 and *n*, 189, 222, 262, 363, 509–10, 511, 620, 648 and *n*, 661, 848 and *n*, 849 and *n*; *Warren* breaks out of Narragansett Bay and cruises, 355–56, 355*n*, 362–63, 362*n*, 363*n*, 419, 434, 497, 549, 653, 654*n*, 658, 661, 668, 781–82, 782*n*, 783*n*, 786, 796, 797, 842
- Ordnance: for *Alliance*, 278, 279*n*, 668, 669*n*; for *Baltimore*, 108–9, 214, 510, 805 and *n*; for *Boston*, 309; destruction of, 261; for *Dispatch*, 653
- Packets: *Baltimore*, 108–9, 119 and *n*, 214 and *n*, 235, 236*n*, 397, 398*n*, 510, 805 and *n*; *Dispatch*, 142, 143*n*, 279 and *n*, 287 and *n*, 354, 355*n*, 375–76, 376*n*, 505 and *n*, 653, 654 and *n*, 842 and *n*
- Pay: advances of, for crew of *Ranger*, 921; for Lt. Boux, 1048; for carpenters, 313; for crew of *Revenge*, 907, 1019–23, 1025; for crew of *Trumbull*, 41; half pay awarded for loss of leg, 384*n*; Nathaniel Shaw, Jr., and, 264; for officers and crew of sloop *Providence*, 403, 615; for officers in captivity, 741; for Jean-Baptiste Tanay, 876; for temporary crew of *Columbus*, 614; for unemployed officers, 741
- Pilots: for *Boston*, 330, 343, 1119, 1138, 1141; for *Columbus*, 615*n*; for Comte d'Estaing's squadron, 1131–32, 1132*n*; for *Flammand*, 498; recruited at Nassau, Bahamas, 250; for *Virginia*, 510, 620, 648
- Prize money: and John Barry's armed boat expeditions, 604, 799; commander in chief's, 260; Congress and division of, 588; deduction from, for advances, 921; *Flammand's*, 410; given up by captain and crew of sloop *Providence*, 233; and marine officers, 1005, 1024; from *Mary*, 655; from *Mermaid*, 376, 656; payment of, to Esek Hopkins, 142–43; *Ranger's*, 964, 1061, 1187; *Randolph's*, 1173, 1174*n*; receipt for, 803; *Revenge's*, 1019–23, 1025, 1095–96, 1096*n*; and supernumerary officers, 142; use of, by Continental agents, 264, 494
- Prizes taken by: *Alert*, 539–40, 559 and *n*, 560–61, 561*n*, 589*n*, 590–91, 591*n*, 604, 619, 662 and *n*, 663 and *n*, 741, 742*n*, 766–67, 767*n*, 798 and *n*; *Assumption*, 1173; *Betsy*, 1089*n*, 1092, 1125, 1128, 1129, 1143, 1177; *Charming Peggy*, 1173; *Dispatch*, 870*n*; *Enterprise's* tender, 1125, 1127, 1128–29, 1128*n*, 1143; *Fanny*, 1089 and *n*, 1092, 1125, 1128, 1129 and *n*; *Gracieux*, 872, 946, 967*n*, 1033*n*; *Hope* (Butler), 918, 919*n*, 920 and *n*, 946, 984, 985*n*, 1025; *Hope* (Jones), 1125, 1127, 1128–29, 1128*n*; *Kitty*, 559 and *n*, 560–61, 561*n*, 589*n*, 590–91, 591*n*, 602*n*, 604, 617, 618, 662 and *n*, 663 and *n*, 741, 742*n*, 767 and *n*, 798 and *n*; *Martha*, 1078, 1079–80, 1082, 1085–86; *Mary*, 247, 335, 336*n*, 396, 397*n*, 400 and *n*, 401, 431 and *n*, 444, 445*n*, 469, 470*n*, 495, 505 and *n*, 516–17, 517*n*, 538, 588 and *n*, 601 and *n*, 616; *Mermaid* (Cockran), 41 and *n*, 117*n*, 142, 143*n*, 264, 265*n*, 355*n*, 376, 652*n*, 656*n*, 813 and *n*; *Mermaid* (Youart), 559 and *n*, 560–61, 561*n*, 589*n*, 590–91, 591*n*, 602*n*, 604, 618, 662 and *n*, 663 and *n*, 741, 742*n*, 767 and *n*, 798 and *n*; *Nephtune*, 653, 654*n*, 782, 783*n*, 786, 796 and *n*, 842 and *n*; *Peace & Harmony*, 1091, 1125, 1127, 1128 and *n*, 1129 and *n*, 1143; *Syren*, 870*n*; *True Briton*, 382*n*, 1173; unidentified Barbados privateer schooner, 264–65; unidentified schooner, 576, 833 and *n*, 837, 838*n*; unidentified sloop, 279; unidentified snow, 653, 654*n*, 782, 783*n*, 786, 796, 842 and *n*
- Salutes: *Boston*, 353, 1142; *Independence*, 1006, 1034, 1077 and *n*; *Ranger*, 1001–4, 1005, 1034, 1077 and *n*, 1187, 1196
- Seamen: advances for, 550; amusements, 1068; attitude, toward French officers, 992; behavior, 170, 172; bounties, 67, 434; character of, 1000; claims for release, 897; clothing, 456, 549; commissary for, 846; competition with privateers for, 1148; complain of not receiving money for traveling expenses, 796; crossing the line ceremony, 1068; desertion, 149, 181, 876, 1062, 1076, 1082, 1116*n*, 1179, 1180, 1183, 1184, 1185, 1187, 1193, 1194; discipline, 354, 434, 615, 1060, 1062, 1080, 1194; discord between American and French, 875–76; disputes with American dragoons, 170, 172; Englishmen as, 882, 883 and *n*; enlistments expire, 41; Frenchmen as, 875–76, 1000, 1018, 1047–48; health, 1060, 1061, 1074–76, 1081, 1094, 1117, 1118, 1181, 1182, 1184, 1185, 1192, 1193, 1195; frostbite, 396; hygiene, 434, 456–57, 460–61; nationality of, 978; Negroes as, 1068; pay, 67, 74, 588; pensions, 384*n*; as prisoners, 577–82, 890; prize money and, 505; and production of tents, 664; quality of, 957; quarters, 172, 878; recreations, 1133; recruitment/enlistment, 22, 232, 506, 550, 639, 750, 786–87, 796, 842, 882, 883, 907, 918, 1047, 1092, 1148–49, 1150–51, 1169, 1173–74, 1179; for *Boston*, 149, 351, 354; for frigate *Providence*, 67, 404; for sloop *Providence*, 396; for *Virginia*, 119 and *n*, 222; rewards promised to, 914, 917; seasickness, 369, 374; struck by lightning, 383, 395; superstitions, 486; survivors of *Randolph's* explosion rescued, 623 and *n*, 666–67, 667*n*, 683, 811, 850, 853, 854*n*, 1175*n*, 1176
- Ships' armament: *Baltimore*, 214 and *n*, 805 and *n*; *Boston*, 433; *Columbus*, 614, 813, 816, 817*n*, 818 and *n*; *Dispatch*, 653; *Effingham*, 86; *Raleigh*, 811, 1148; *Randolph*, 1174, 1177; *Ranger*, 1185; *Resistance*, 423; *Revenge*, 957, 1125, 1128, 1143; *Warren*, 796; *Washington*, 86
- Ships building: *Alliance*, 23 and *n*, 142, 278, 279*n*, 668, 812 and *n*; *America*, 34, 35 and *n*, 314, 316*n*, 494, 530, 532*n*, 661, 662*n*, 841; *Bourbon*, 134 and *n*, 230*n*, 658, 1147, 1148*n*, 1149, 1150 and *n*; *Confederacy*, 278, 279*n*, 313

- and *n*, 409 and *n*, 739, 765, 766*n*, 843 and *n*; frigates at Gosport, Va., 744 and *n*; Navy Board of Eastern Dept. and, 142; 74-gun ship at Boston, 23 and *n*, 34, 35, 142, 314, 316*n*, 530, 532*n*, 812 and *n*
- Ships' condition: *Boston*, 433, 456–57, 460–61; *Columbus*, 142; frigate *Providence*, 142; sloop *Providence*, 588, 615; *Randolph*, 1173; *Warren*, 142
- Ships' descriptions: *Boston*, 375, 433, 1139; *Columbus*, 786, 816, 818; *Resistance*, 423
- Ships fitting out, 142; *Alfred*, 708, 926, 1148; *Baltimore*, 108–9, 109*n*, 119 and *n*, 214 and *n*, 235, 236*n*, 510, 805 and *n*; *Boston*, 50, 142, 259, 261, 320, 323, 330–31, 343, 351, 354, 653, 654*n*; *Columbus*, 506, 549, 614, 615*n*, 685, 786; *Dolphin*, 878; fire ships, 799; *General Gates*, 355, 653, 654*n*; *Hampden*, 1148 and *n*; frigate *Providence*, 67, 404, 471, 550, 638 and *n*, 786–87, 796–97, 813; sloop *Providence*, 587–88, 615, 1148, 1169; *Raleigh*, 708, 926, 1148; *Randolph*, 198, 339, 358–60, 667, 850, 1173, 1174; *Ranger*, 494, 917, 1006, 1081, 1117–18, 1148 and *n*, 1149, 1179–89, 1191, 1192, 1194–97; *Resistance*, 264, 265*n*, 423, 424*n*, 1147, 1148*n*; *Revenge*, 907, 918, 921, 946, 967, 1031–33, 1127, 1143; *Trumbull*, 41, 426–27, 436–37, 437*n*, 549, 602, 668, 685, 710 and *n*, 786, 818 and *n*, 1147, 1148*n*, 1149, 1150 and *n*; *Virginia*, 119 and *n*, 222; *Warren*, 653, 654*n*, 812, 1148; *Washington*, 108, 109
- Ships lost: *Alfred*, 329 and *n*, 575 and *n*, 577–82, 583–85, 624, 625*n*, 638 and *n*, 647, 660 and *n*, 684, 708, 709*n*, 769, 770*n*, 811; *Andrew Doria*, 759, 760*n*; *Chance*, 182 and *n*; *Columbus*, 802 and *n*, 803*n*, 812–18, 813*n*, 814*n*, 815*n*, 816*n*, 817*n*, 843; *Congress*, 835; *Fox*, 288; *Hancock*, 184–85, 288, 361, 406, 456*n*; *Hornet*, 450, 454*n*; *Montgomery*, 835; *Randolph*, 544, 576, 623 and *n*, 624, 625*n*, 683–84, 769, 770*n*, 811, 833, 837, 850, 1175–77; *Sachem*, 462*n*; *Schuyler*, 41, 63–64; *Virginia*, 848, 849 and *n*
- Ships purchased: *Queen of France*, 933, 934*n*, 997, 1049 and *n*; *Resistance*, 1147, 1148*n*
- Shipyards: Continental Ship Yard, Norwich, Conn., 409 and *n*; Gosport, Va., 744 and *n*
- Signals: for *Boston*, 118; for *Deane's* convoy, 903, 997; for frigate *Providence*, 723; sent to Navy Board of Eastern Dept., 143, 686 and *n*
- Warrant and petty officers: health, 403; prize shares for, 964*n*; recruitment of, 506, 550; warrants for, 550
- Navy, Dutch: convoys, 852
- Station: West Indies
- Count van Bylandt's Squadron: America as destination of, 769–771; arrives at St. Eustatius, 624, 635; British intelligence report on, 852–53; encounters *Randolph's* squadron, 576; mission of, 624, 635, 769–70, 770–71, 852; requires masts, 852; personnel shortages, 852; provisions, 852; reinforcements for, 573, 769, 770, 853; and St. Eustatius, 769, 770–71
- Navy, French: British intelligence on, 115*n*, 999–1000, 1030, 1090–91; to carry Simeon Deane, 864; conveys dispatches to Congress, 1014, 1111 and *n*; and cost of provisioning, 514, 516; and defense of Spanish interests, 957, 958, 960, 961, 962*n*; detains British vessels in French ports, 1094, 1135–38; and encounters with British warships, 299 and *n*, 571, 573, 597, 839–40, 840*n*; exchanges salutes with Continental Navy, 1001–4, 1005, 1006, 1034, 1046–47, 1118, 1187, 1196; pilots, 864, 1001, 1131–32, 1132*n*; and race with Royal Navy to commission ships of the line, 1050, 1066; to send frigate to Spain, 1131–32; ships building, 960, 962, 1030; strength, 903*n*; war strategy, 957–62
- Convoys: to America, 861–62, 862*n*; of American vessels, 286, 404, 423, 432, 446, 610, 623, 635, 763, 1097, 1100, 1116, 1118, 1195; *Blanche's*, 571, 573 and *n*; to Boston, 978; to Charleston, 299; Comte d'Estaing's squadron, 1122, 1123; from Martinique, 164, 598, 840; of munition shipments to America, 862, 903, 931, 977–79, 993 and *n*, 1000, 1030, 1035–37, 1039–40, 1044, 1045, 1047, 1049, 1051, 1052, 1058, 1062, 1063*n*, 1076, 1092, 1104, 1115, 1189; *Tourterelle's*, 840
- Seamen: health, 238, 240, 514, 516; recruitment, 944, 988–89, 1108–9, 1121, 1122
- Ships fitting out: at Brest, France, 962*n*, 987–90, 999, 1030, 1108–9, 1109*n*; at Charleston, 205–6; at Port-au-Prince, 514, 516; at Toulon, 962*n*, 990*n*, 1098, 1130–32
- Squadrons
- Brest: British intelligence on, 999–1000, 1030; operations: in Bay of Biscay, 1081, 1110; *Espiegle*, 1043*n*; *Favorite*, 1043*n*, 1107–8, 1108*n*; *Nymphé*, 1081, 1119; *Perle*, 1043*n*; in Quiberon Bay, 1003; to reconnoiter English Channel, 1041–43, 1043*n*; *Serin*, 1043*n*; *Zephyr*, 1100, 1116; proposed operations in North Sea, 958, 960; provisions for, 988–89; strength, 979, 1065
- Comte d'Estaing's: carries king's letter to Congress, 1129–30; to carry troops, 1091, 1098 and *n*; fitting out, 1130–31; sailing orders, 1120–23; strength, 1131–32, 1132*n*; transports French ambassador to United States, 1123*n*, 1131–32 and *n*
- La Motte-Picquet's: convoys munitions ships departing for America, 977–79, 1030–31, 1039–40, 1076, 1092, 1104, 1189; arrives at Brest, France, 1195; strength, 977–78, 979, 1030; D'Estaing's Squadron reportedly to join, 1090; exchanges salutes with Continental Navy, 1046–47, 1187; and expected encounter with British force, 1065; officers of, visit *Ranger*, 1188, 1189
- Toulon: ordered fitted out, 990*n*; proposed operations on African coast, 958, 960; reported to be ordered to join Brest Squadron, 1030; strength, 957, 960, 1065
- Station
- East Indies, 959–60, 962

- West Indies: *Amphitrite*, 598, 839, 840*n*; *Blanche*, 840; British intelligence on, 115*n*; dockyard at Martinique, 26; *Etourdie*, 721–22, 722*n*, 839; and harassment of trade by British warships, 145–46, 146–47, 513–16; *Inconstante*, 219, 252, 254*n*, 513, 515; *Indiscrète*, 514, 516; *Protée*, 840; *Renommée*, 237, 239, 563–71; ships off St. Domingue, 60, 114; *Tourterelle*, 191–92, 810, 840
- Navy, Georgia: Continental Congress and, 332, 334*n*; desertion of officers, 676; finances, 198, 633; hospitals, 276*n*, 283, 328; Navy Board, 633; pay, 106, 276; provisions, 276; purchase of ships for, 332; ships fitting out, 489; supplies, 633
- Galley: British plan attack on, 677, 744–45; built by Congress, 334*n*; built by Georgia, 334*n*; *Bulloch*, 334*n*; condition of, 676; *Congress*, 334*n*; *Lee*, 334*n*; manning of, 106, 275–76, 311, 329, 676; sale of, ordered, 332; *Washington*, 334*n*
- Operations: and attack on E. Fla., 489, 535, 676, 744; and defense of St. Mary's R., 489; foraging raids, 489, 676; hampered by make-up of Georgia Navy Board, 633; interdiction of boats carrying provisions to St. Augustine, E. Fla., 311; protection of trade, 332
- Seamen: clothing for, 276; desertion, 106, 633; pay, 106, 276, 633; recruitment/enlistment, 275–76, 311, 329
- Trading vessels: *Recovery*, 198
- Navy, Maryland: armed boats, 262; *Defence*, 10, 23 and *n*, 56–59, 78, 102–3, 197, 322 and *n*, 347, 768 and *n*, 848*n*; *Dolphin*, 9, 78, 79*n*, 181, 197 and *n*, 208 and *n*, 224, 380, 459, 510, 620 and *n*, 648 and *n*; finances, 299; medicine, 23, 591; petty officers, 8–9; pilots, 224, 620 and *n*; and protection of Somerset County, 693; provisions, 224, 413, 422; sale of vessels of, 78, 79*n*, 317 and *n*, 348 and *n*, 768; ships' condition, 197; superintendent of, 197; supplies, 56–59, 197, 208, 413–14; and transport of militia's arms, 318
- Galley: *Baltimore*, 8, 9, 202, 275, 348 and *n*, 847; *Chester*, 10, 47, 348 and *n*; *Conqueror*, 10, 197, 208, 215, 224, 236, 299, 317–18, 323, 327 and *n*, 348 and *n*, 413–14; draft of, 348 and *n*; *Independence*, 8–9, 299, 307, 348 and *n*, 413 and *n*, 591, 742*n*, 847; manning of, 348; *Plater*, 348 and *n*, 459*n*, 620 and *n*; in Potomac R., 197; proposed sale of, 348 and *n*; and protection of merchant vessels, 215, 348, 366–67; and suppression of Loyalist activity, 459; and transport of provisions for Continental Army, 348 and *n*
- Medicine: health of captain of *Independence*, 591; sick in hospital in Baltimore, 23
- Muster rolls/Payrolls/Shipping articles: *Baltimore*, 8, 275; *Independence*, 8–9
- Officers: pay of, 144; resignations, 8; warrant officers, 9–10
- Operations: *Amelia*, 176 and *n*, 224*n*, 459 and *n*, 620 and *n*; *Conqueror*, 215, 224, 236, 323 and *n*, 327 and *n*, 334 and *n*, 335; and coordination with Virginia Navy in Chesapeake Bay, 190–91, 348; *Defence*, 541 and *n*; *Dolphin*, 380, 459 and *n*, 510, 648; *Independence*, 591; in Potomac R., 197; scouting for *Virginia*, 222, 224*n*, 262, 648 and *n*, 848 and *n*; in service of Congress, 181, 348, 380, 459, 510, 620, 648; suppression of Loyalist activity, 459; transporting supplies, 202, 348
- Ordnance: *Baltimore*, 9; *Chester*, 10; *Conqueror*, 10; *Defence*, 10, 102–3, 322; *Independence*, 9; request for, at Annapolis, 214; sale of, 322
- Seamen: desertion, 8, 9, 606, 641; discipline, 847; drowning, 8; enlistment/recruitment, 224, 236; health, 8, 9; pay, 275; shoes for, 347
- Ships building: *Annapolis*, 348 and *n*, 367 and *n*; *Johnson*, 348 and *n*, 676*n*
- Ships fitting out: *Baltimore*, 348 and *n*; *Chester*, 47, 197, 348 and *n*, 441 and *n*, 540; *Conqueror*, 208, 299, 348 and *n*, 413–14; *Defence*, 347; *Dolphin*, 197, 208, 224; *Independence*, 299, 348 and *n*, 413; *Plater*, 348 and *n*
- Ships lost: *Lydia*, 311, 334, 335, 348 and *n*, 380 and *n*
- Trading vessels: *General Smallwood*, 78–79, 79*n*, 175, 201, 214–15, 224 and *n*; issued letters of marque, 224; *Lydia*, 79, 144–45, 153, 197 and *n*, 215, 224, 236, 311, 317–18, 326–27, 334, 348 and *n*, 380 and *n*, 689 and *n*, 750 and *n*, 847, 848*n*; *Molly*, 197, 713 and *n*; proposed terms for commanding, 144–45; sale of, 214–15
- Navy, Massachusetts: finances, 234, 324, 801, 826–30, 830–31, 854; ordnance, 150; pay, 234; pilots, 434; prize money, 242–43, 298; prizes taken by, 254, 367–68, 544, 546; supplies, 46, 192–93, 801, 826–30, 830–31; trading voyages, 614*n*
- Galley: *Lincoln*, 22 and *n*, 46, 212, 234
- Medicine: apothecary bills, 829; care of sick, 320; hospital bills, 829, 854; medical supplies, 829; wine used as, 234
- Officers: assignment of, 544; health, 19; pay, 140; promotions, 243*n*; quality of captains, 544, 545*n*; rations, 829, 854
- Operations: *Hazard*, 157–58, 158*n*, 367, 373 and *n*, 527–28, 528*n*, 544, 545*n*, 546, 626, 757, 758*n*, 854 and *n*; *Massachusetts*, 242–43, 544, 545*n*, 757, 758*n*; *Republic*, 19, 362, 376, 377*n*, 417, 434, 614*n*; *Tyrannicide*, 367, 372, 373 and *n*, 527–28, 528*n*, 544, 545*n*, 546, 573–75, 757, 758*n*, 854
- Seamen: advances for, 548; deaths, 19; enlistment/recruitment, 242, 325, 758; health, 320, 546, 854; pay, 234, 325, 529
- Ships building, 149–50; 16-gun brigantine, 150, 355; 20-gun ship, 150, 355, 627; *Hazard*, 157–58, 158*n*, 385–87; *Independence*, 241 and *n*
- Ships fitting out: *Hazard*, 132, 150, 158, 826–30, 830–31, 834, 854; *Independence*, 241 and *n*; *Lincoln*, 46, 212, 234; *Massachusetts*, 46, 116, 139–40, 192, 198, 221, 234, 242, 362, 435; *Republic*, 140 and *n*, 158–59, 158*n*, 159*n*, 684,

- 685*n*; *Starks*, 212; *Tyrannicide*, 158, 573, 801, 834, 838, 854
- Ships lost: *Freedom*, 435*n*, 786*n*; *Pliarne*, 786*n*
- Ships purchased, 149–50; *Hannah*, 234; *King George*, 83
- Trading vessels: *Adams*, 107 and *n*, 212, 288 and *n*, 325, 326*n*, 369, 370*n*, 385, 394 and *n*, 426 and *n*, 434, 457 and *n*, 529 and *n*, 586 and *n*, 757, 758*n*, 801; *Bourbon*, 192; cargoes ordered for, 320; *Dolphin*, 312 and *n*, 324 and *n*, 394 and *n*, 434–35, 435*n*, 504, 586 and *n*, 599 and *n*, 600–601, 601*n*, 627, 757, 758*n*, 763, 801 and *n*; *Favorite*, 75, 84 and *n*, 242, 308, 309*n*, 376, 377*n*, 384 and *n*, 425, 435 and *n*, 457 and *n*, 461, 504, 529 and *n*, 537 and *n*, 548 and *n*, 549*n*, 586–87, 587*n*, 599 and *n*, 614 and *n*, 749*n*, 757, 758*n*, 763, 801; *Cruel*, 149, 394 and *n*, 757, 758*n*; captured, 271 and *n*; *Hannah*, 11, 107, 116, 133 and *n*, 158, 166, 177 and *n*, 192, 212, 234; *Nantes*, 74–75, 84 and *n*, 116, 150 and *n*, 158 and *n*, 167–68, 177–78, 177*n*, 178*n*, 192–93, 198, 200 and *n*, 207 and *n*, 212, 234, 242, 320, 344, 376, 377*n*, 757, 758*n*, 1058–59; *Penet*, 74 and *n*, 192, 234, 757, 758*n*; *Reprisal*, 627; *Starks*, 54, 212; *Union*, 155, 156*n*, 167, 168*n*, 192, 207 and *n*, 234, 757, 758*n*, 1066
- Navy, North Carolina: *Pennsylvania Farmer*, 391*n*
- Navy, Pennsylvania: casualties, 282; commissaries, 66, 117, 200, 230–31, 604, 675; condition, 282–83, 345; conduct, 306; Continental Army troops serving with, 282, 283, 306, 639, 690; finances, 13–14, 66, 200–201, 230–31, 304, 604, 805, 846; fire ships, 261, 799; *Montgomery*, 201*n*; ordnance, 65–66, 135, 173, 201, 261, 305, 482, 483, 487, 518, 639, 647–48, 690–91, 740, 741, 751, 758–59; paymaster, 14*n*, 66, 117, 201, 604 and *n*, 846; and Pennsylvania State Salt Works, 141, 294; prize money, 201, 221–22, 604; prizes taken by, 768; provisions, 13–14, 179, 231, 805; *Speedwell*, 306, 307*n*; supplies, 66, 305; transfer of vessels of, to Continental Navy, 619; wrecks of, 135, 261
- Armed boats: *Argus*, 790*n*; captured, 767 and *n*; desertion from, 103–4*n*; disposition of, 261, 482, 483, 487; engagement involving, 559–60, 560*n*, 768; escape of, 630, 631*n*; *Fame*, 692 and *n*, 791; operate as privateers, 201, 221–22, 283, 302–4, 306, 767*n*; operations involving, 201, 261, 283, 302, 306, 701*n*, 768; scuttling of, 768; transported overland, 261, 283, 306, 712*n*, 768; turned over to British by deserters, 66 and *n*, 103–4*n*, 201, 261, 306, 798; **capture**: two unidentified sloops, 768; **capture** (with *Effingham's* barges): *Alert*, 559 and *n*, 560–61, 560*n*, 589 and *n*, 590, 591*n*, 617, 618*n*; *Kitty*, 559 and *n*, 560 and *n*, 589 and *n*, 590, 591*n*, 617, 618*n*; *Mermaid*, 559 and *n*, 560 and *n*, 589 and *n*, 590, 591*n*, 617, 618*n*; **burn**: *Kitty*, 559 and *n*, 560*n*, 561 and *n*; *Mermaid*, 559 and *n*, 560 and *n*, 561 and *n*
- Courts-Martial: Robert Hardie's, 345–46
- Galleys: *Burke*, 345; called xebecs, 619; and Continental Army foraging expedition, 639, 640; and defense of Delaware R., 304, 518, 639, 647, 790; and defense of Fort Mifflin, 306; *Franklin*, 201*n*; manning, 282–83, 518, 639, 690; and protection of Continental Navy vessels, 790; removal of ordnance from, 65–66, 482, 483, 487, 518, 640, 648, 690–91, 740, 741, 751, 758–59; removal of stores from, 66, 482, 483, 487, 648, 740, 751; scuttling of, 482, 483, 487, 518, 603, 639, 640, 647, 690–91, 768; transfer of, to Continental Navy, 619; on vulnerability of, 291, 482, 487, 640, 647
- Navy Board: and apportionment of prize money, 201, 221–22; approves lending armed boats as privateers, 201, 302–4, 306; William Bradford and letter for, 648*n*; to consult with naval officers, 647; to consult with William Livingston, 647; and Continental Army troops serving in galleys, 639, 690; and defense of Delaware R., 304, 518, 639, 647; and dispute between John Hazelwood and Samuel Smith, 306, 307*n*; to fit out galleys for use in Delaware R., 304; and manning galleys, 518, 690; members of, underwrite privateer armed boats, 221–22; money for, 200, 331–32, 604; and money for commissary, 117; and rations for seamen's wives, 66; and removal of naval stores, 518, 647–48; and removal of ordnance, 487, 518, 603, 639, 640, 647–48, 740, 758; removes gunpowder inland, 201; and scuttling of galleys, 483, 487, 518, 603, 639, 647–48; George Washington, galleys, and, 483, 487, 518, 603, 647–48, 768; **to**: George Washington, 639–40; Thomas Wharton, Jr., 518; **from**: Robert Collings, 767–68; Pennsylvania Supreme Executive Council, 302–4, 603–4; George Washington, 487, 647–48, 690; mentioned, 332
- Officers: accounts of, 117; British detain, 711, 790, 818–19; and command of armed boats, 302–4; death and disability benefits for, 65; disobedience of orders by, 345; encouraged to take out privateering commissions, 302; rations of, 66, 117; **to**: Pennsylvania Supreme Executive Council, 65
- Operations: armed boats, 201, 261, 302, 306, 589 and *n*, 590, 591*n*, 602*n*, 630, 631*n*, 768; with John Barry against British shipping, 559–61, 560*n*, 561*n*, 589 and *n*, 590, 591*n*, 617, 618*n*, 712 and *n*; defense of Delaware R., 282–83, 304, 306, 345, 518, 639, 647, 790; galleys, 261; interdiction of market boats, 261, 283
- Pay: commodore's, 306; of men loaned from Continental Army, 306; of officers, 305; of seamen, 66, 200, 282, 305, 331–32, 604, 846
- Seamen: casualties, 282; death and disability benefits for, 65; desertion, 65, 66 and *n*, 201, 282, 305, 306, 307, 603, 791, 798; health, 282; pay, 66, 200, 282, 305, 331–32, 604; rations, 231; rations for wives of, 66; relief of, 231

- Ships fitting out: fire ships, 261, 799; galleys, 282, 304, 305, 639
- Ships lost: armed boats turned over to British by deserters, 66 and *n*, 103–4*n*, 261, 306, 798; *Fame*, 692 and *n*, 791; fleet of, burned, 306; unidentified armed boats, 201, 767*n*, 791
- Navy, Rhode Island: *Spitfire*, 670, 672–73, 739, 797 and *n*; trading vessels: *Diamond*, 537–38
- Navy, South Carolina: bakers of, 269; commissary, 44, 69, 70*n*, 269, 295 and *n*, 443, 489, 665; Continental Army troops to serve in vessels of, 98, 217; expedition with *Randolph*, 60*n*, 68, 69, 80, 81, 98, 113, 198, 216–17, 337, 342*n*, 357, 358–60, 361*n*, 543–44, 661, 683, 769, 1170; finances, 44, 60, 69, 216–17, 357, 358, 799–800; floating battery, 105, 217, 358, 444; gunpowder for vessels of, 69; manning, 80, 216; medicine, 443; muster rolls/pay rolls/ shipping articles, 295; Negroes in, 217, 443, 444; ordnance, 49, 217, 269, 1177*n*; prize money, 209, 821–22; prizes taken by, 850; procuring frigates for, 512; provisions, 44, 69, 105, 113, 269, 295, 358, 443, 489, 665, 800; pursers, 80, 295; ropewalks, 105, 799; ships building, 443; ships purchased, 512; supplies, 44, 49, 80, 358, 443, 444, 669, 799; trading vessels: 205–6
- Board of Commissioners [South Carolina Navy Board]: Journal: 44–45, 49, 59–60, 68–70, 80, 105, 113–14, 216–17, 268–69, 295, 357–58, 443–44, 489, 665, 799–800; and arms and accoutrements for *General Moultrie*, 269; and bounty to recruit seamen, 357; and cartel, 665; and Charleston Insurance Co., 357; clerk of, 295, 357; and command of *General Moultrie*, 59–60, 69; and discharge of *Volunteer*, 68, 69, 80; and expedition with *Randolph*, 44, 49, 68, 69, 80, 113, 295, 357; and fitting out vessels, 44, 69, 105, 113, 269, 358, 443–44, 489, 665; and loan of water casks, 44; orders appraisals, 44, 60; orders deposit of money raised from Charleston merchants, 357; orders muster lists, 295; orders purchase of naval stores, 44, 49; orders seamen transferred, 216; and pay for crews, 49, 69, 114, 216; payments ordered by, 44, 49, 69, 80, 105, 114, 216–17, 269, 357–58, 443–44, 489, 799–800; and provisions for South Carolina Navy, 44, 69, 105, 269, 295, 358, 443, 489, 799–800; and purchase of tools, 49; and recruiting rendezvous, 105; and sale of cargo, 489; and transportation of gunpowder, 69; and wages of gunner, 105; **to**: Nicholas Bidle, 113; James Doharty, 69; William Hall, 216; Michael Kaltiesen, 69; Alexander Moultrie, 216; owners of ship *Volunteer*, 80; John Rutledge, 49, 68–69, 70*n*, 269; Elisha Sawyer, 269, 665; John Stevenson, 113; Philip Sullivan, 216; **from**: South Carolina Privy Council, 665
- Officers: appointments, 512 and *n*, 652*n*, 846; captains to remain on board ships, 295; commodore's share in prizes, 821–22; imprisoned, 888; instructions to, 357; pay, 799; supplies for, 80
- Operations: *Defence*, 838*n*; expedition with *Randolph*, 44, 49, 252*n*, 295, 558, 559*n*, 576, 632, 833, 837, 850; *Fair American*, 360, 543–44, 544*n*, 850; *General Moultrie*, 360, 543–44, 544*n*, 850; *Notre Dame*, 360, 543–44*n*, 833, 850, 1177*n*; *Polly*, 360, 543–44, 544*n*, 850; *Rattle Snake*, 665
- Pay: for Negroes serving on floating battery, 444; for Negroes working in shipyard, 443; for officers, 799; for seamen, 49, 69, 114, 209, 216, 217
- Pilot boats: *Eagle*, 105, 114, 358, 443, 489, 800; *Tryal*, 105, 358, 443
- Seamen: discipline, 295; enlistment/recruitment, 105, 209, 216, 295, 357, 358, 360; imprisoned, 888; ordnance concerning, 216 and *n*, 217*n*; pay, 49, 69, 114, 209, 216, 217; as prisoners of British, 838 and *n*; training of, 113, 295; transfer of, 216
- Ships fitting out: *Beaufort*, 69, 105, 358, 489; *Comet*, 105, 443; *Defence*, 217, 443; *Eagle*, 105, 358, 443, 489, 800; *Fair American*, 113, 358, 443, 444, 489, 800, 1170 and *n*; *General Moultrie*, 68, 113, 216, 269, 357, 358, 444, 489, 800, 1170 and *n*; *Notre Dame*, 44, 105, 113, 216–17, 269, 358, 443, 489, 800; *Polly*, 44, 113, 269, 358, 444, 489, 800, 1170 and *n*; *Rattle Snake*, 105, 444, 489, 665, 800; *Tryal*, 105, 358, 443, 489; *Volunteer*, 68, 443, 1170 and *n*
- Ships leased: *Fair American*, 217; *General Moultrie*, 216, 217; *Volunteer*, 216
- Ships lost: *Comet*, 341, 558, 622
- Shipyards: rented from Robert Cochran, 443; State [Charleston], 49, 217, 358, 800
- Navy, Spanish: and assistance to France, 1050; augmented, 921; at Cadiz, 1066*n*, 1125; communication of, with French Navy, 1121, 1123; ships fitting out, 869, 946, 1080, 1120, 1125; status of, 1065, 1091; in West Indies, 60, 935
- Navy, Virginia: condition, 163, 190–91; courts of inquiry, 1155; finances, 197, 327–28, 1154, 1155, 1157, 1158, 1159–60, 1161, 1162, 1163, 1165, 1166; medicine, 1154, 1155, 1161, 1162, 1164, 1165; ordnance, 398, 459, 836, 1165, 1167; pilots, 190; prizes taken by, 139, 430; provisions, 44, 48, 59, 90, 176, 275, 381, 459, 694, 1153, 1155, 1157, 1158, 1159, 1160, 1162; ropewalk at Warwick, 441, 1153, 1161, 1164; supplies, 44, 48, 59, 197, 275, 327–28, 381, 391, 459, 775, 805–6, 821, 836, 1153, 1154, 1155, 1157–68
- Armed boats: *Liberty*, 430 and *n*, 1157, 1158, 1162, 1164, 1171*n*; *Nicholson*, 1153, 1155, 1156, 1162, 1164, 1168; *Patriot*, 430*n*, 1158, 1162, 1164, 1167, 1168, 1171*n*
- Board of Commissioners [Virginia Navy Board]: Journal: 44, 48, 59, 68, 79, 90, 110, 121, 136, 143, 163, 176, 191, 197, 203, 267–68, 275, 327, 335, 348–49, 370, 380–81, 391, 398, 441, 459, 540–41, 606, 620, 641, 676, 694, 743, 775, 805–6, 821, 836, 1153–68; appoints: clerk and paymaster of Chicka-

- hominy Shipyard, 1158; clerk of board, 327; master builder of Chickahominy Shipyard, 1163; muster master, pay master and commissary for galleys on Eastern Shore, 90; paymaster for galleys on Western Shore, 370; superintendent of shipyards, 1165–66; lieutenant, 398; authorizes payments, 267, 1153, 1155, 1157, 1158, 1159–60, 1161, 1162, 1163, 1165, 1166; and coordinating defensive strategy with Maryland Navy, 190–91; discharges marines, 327, 1163; dispatches of, 1158; establishes pay for superintendent of shipyards, 1166; estimates navy's yearly expenses, 1163; files merchants' bonds, 1154; governor authorized to appoint commissioners of, 203; hires carver, 1167; hires slave sawyers, 136; issues reprimands, 1155; orders: ammunition, 459; arms and accoutrements, 268, 1165, 1167; cloth, 1159, 1161; clothing, 540–41, 606, 676, 1159–66; delivery of salt to ropewalk at Warwick, 441; funds for South Quay Shipyard, 381; gunpowder, 1162, 1167; medicines, 1154, 1155, 1161, 1162, 1164, 1165; military stores, 59, 1166; naval stores, 121, 327, 1160, 1161, 1163, 1165, 1167, 1168; ordnance, 398, 459, 821, 836, 1165; ordnance stores, 348, 380, 694, 1165, 1167; pay for muster master and pay master, 370; pay for members of, 79, 163, 203, 1159–60; provisions, 59, 176, 381, 459, 641, 805–6, 1153, 1155–59, 1162–64; sale of provisions, 1162, 1168; salt, 48, 59, 349, 391, 1164; supplies, 44, 90, 191, 197, 380, 391, 459, 620, 805–6, 836, 1153, 1156, 1157, 1158, 1160, 1161, 1162, 1164, 1165, 1167, 1168; workmen paid, 68, 110, 380–81; workmen for completing shipbuilding, 1155; recommends officers for appointment, 48, 143, 1154, 1156, 1159, 1167; and repairs to trading vessels, 59; sets wages for workmen, 1157; **issues sailing orders to:** *Hero*, 349; *Lewis*, 1153; *Liberty*, 1158; *Manley*, 143; *Nicholson*, 1164, 1168; *Page*, 1155; *Protector*, 1155, 1166; *Safeguard*, 1166
- Galleys: *Accomac*, 90, 191, 1156, 1158, 1168; *Caswell*, 191, 836 and *n*, 1154, 1158; designed to defend rivers and estuaries, 191; *Diligence*, 90, 191, 1156, 1158, 1168; *Henry*, 225–27, 275, 327, 805–6, 836, 1153, 1154, 1159, 1164, 1166; *Hero*, 59, 327, 349, 391, 459, 1160, 1161, 1166; to keep British warships under observation, 191; *Lewis*, 268, 459, 1153, 1163; *Manley*, 143, 806, 836, 1153, 1154, 1160, 1161, 1166, 1167; *Norfolk Revenge*, 59, 191, 391, 1159, 1161, 1162, 1165, 1167; ordered to Cherrystone Inlet, 190; ordered to Metomkin and Chincoteague Inlets, 191; ordered to protect upper Chesapeake Bay, 484; *Page*, 268, 348, 459, 1155, 1163, 1164; to prevent trade with enemy, 191; *Protector*, 197, 821, 1153, 1154, 1155, 1163, 1166, 1167; *Safeguard*, 44, 59, 1153, 1164, 1165, 1166; unidentified galley carries salt to Head of Elk, 414; *Washington*, 191 and *n*
- Muster rolls/payrolls/shipping articles: *Henry*, 225–26
- Officers: appointments, 398; assignments, 1166; cloth for, 1159; clothing for, 48, 606, 1159; imprisoned, 890, 892, 893 and *n*; money advanced to, 935–36; pay, 90, 203; recommendations, 48, 143, 1154, 1156, 1159, 1167; reprimands, 1155; resignations, 110, 1166, 1167; uniforms, 48
- Operations: armed vessels watch Onslow's Squadron, 415, 416; galleys stationed to protect trade, 190; *Hero*, 349; *Lewis*, 1153; *Liberty* (armed boat), 430 and *n*, 1158; *Liberty* (brigantine), 407; *Manley*, 143; *Nicholson*, 1164, 1168; *Page*, 1155; *Patriot*, 430*n*, 1171*n*; *Protector*, 1155, 1166; *Safeguard*, 1166; trading expedition to New Orleans, 215
- Pay: amount allotted for rations, 225–27; for carpenters, 806, 1167; for carvers, 1167; for clerk and paymaster of Chickahominy Shipyard, 1158; for foremen at Chickahominy Shipyard, 68, 110; for master builder at Chickahominy Shipyard, 1163; for members of Navy Board, 79, 163, 203, 1159, 1160; for Navy Board's doorkeeper, 275, 1162; for Negro smiths, 380–81; for officers and crew of *Henry*, 225–27; pay scale for officers and warrant officers, 203; for superintendent of shipyards, 1166
- Seamen: blankets for, 1168; cloth for, 1154–61, 1163–67; clothing for, 540–41, 606, 676, 1155, 1157–60, 1162, 1163–67; desertion, 226; discipline, 1153, 1155; Negroes, 1160; pay, 79, 90; recruitment, 267, 335
- Ships building: *Accomac*, 90, 191, 1156, 1158, 1168; *Diligence*, 90, 191, 1156, 1158, 1168; *Dragon*, 190, 694, 1154, 1165, 1168; *Gloucester*, 190, 743 and *n*, 1156, 1157, 1160, 1162, 1163; *Protector*, 821, 1153, 1154, 1155, 1163, 1167; *Tartar*, 190, 380, 398, 1156, 1157, 1163, 1164, 1166; *Tempest*, 398, 620 and *n*, 806*n*
- Ships fitting out: *Henry*, 805, 836, 1153, 1154, 1159, 1164, 1166; *Hero*, 391, 459, 1160, 1166; *Lewis*, 268, 459, 1153, 1163; *Manley*, 775, 806, 836, 1153, 1161, 1167; *Norfolk Revenge*, 391, 1159, 1161, 1162, 1165; *Northampton*, 327–28, 540–41, 1158, 1167; *Page*, 268, 459, 1155, 1163; *Safeguard*, 44, 59, 1153, 1164, 1165
- Ships lost: *Defiance*, 349 and *n*; *Musketto*, 127, 130*n*, 285*n*; prize *Portland*, 243; *Shore*, 349 and *n*
- Shipyards: superintendent appointed, 1165–66
 Chickahominy: duties of clerk and paymaster, 1158; master builder appointed, 1163; pay for foremen at, 68, 110; mentioned, 641, 743, 1154, 1155, 1157, 1158–59, 1164–66, 1168
 Frazer's Ferry, 806*n*
 South Quay, 275, 381, 1156, 1157, 1164
- Trading vessels: *Congress*, 540, 605; *Defiance*, 349 and *n*; *Hornet*, 694; *Mayflower*, 208, 209*n*, 215; *Molly*, 59; *Peace and Plenty*, 1167; sent to New Orleans, 215; *Shore*, 349 and *n*; *Virginia*, 59

Navy yards

- British: at Halifax, Nova Scotia, 908, 912, 1102, 1106; for North America, 912; workforce for, 1089-90
- Connecticut: Continental Shipyard at Middletown, 230*n*
- French: at Fort Royal, Martinique, 26
- South Carolina: Charleston, 105, 217
- Virginia: Chickahominy, 68, 110, 641, 743, 1154, 1155, 1157, 1158-59, 1163-66, 1168; Frazer's Ferry, 806*n*; South Quay, 275, 381, 1156, 1157, 1164; superintendent, 1165-66
- Naylor, John (Capt.), 130 (*Valiant*)
- Neal, John (seaman, British letter of marque ship *Tom*), 265
- Needham, — (Lt., British Army), 99
- Needhams Fort, Barbados, 131
- Needs, Simon (Seaman, RN), 14
- Negro, Cape, Nova Scotia, 184
- Negroes: on board prize, 430*n*; as cargo of prize, 536; as carpenters in South Carolina state shipyard, 217; carried off by American privateersmen, 93, 969; children at Nassau, Bahamas, 250; flee to Spanish Louisiana, 696, 748; and free Jamaican, 114; free Jamaican mulattoes, 114; Georgia Navy officer and, 676; as laborers at Virginia Navy ropewalk, 1161; as laborers for South Carolina Navy, 217, 443; as militiamen, 114, 248, 249, 336, 401; as pilots for South Carolina merchants, 1170; removal of, from area of Natalbany R., 502; returned to owner in Charleston, 622; as seamen: in American privateers, 253, 285; in British privateer, 1170; in Continental Navy, 149, 384, 1068; in Maryland Navy, 8, 713; in South Carolina Navy, 444; in Virginia Navy, 1160; as smiths for Virginia Navy, 380-81; sold at Barbados, 285; sold at Martinique, 423; *St. Albans* and fugitive, 743, 752 and *n*; taken in prizes and held as slaves in Martinique, 423; and Willing's Expedition, 526, 594, 606, 607, 608, 695, 696, 697, 699, 700, 701*n*, 706, 714, 719, 748, 754. *See also* Slaves
- Neill, William (merchant at Baltimore), 366-67
- Neilson, J. (merchant at Liverpool), 267*n*
- Nelson, Jonathan, 841
- Neptune*, brig: captured by *Pomona*, 125 (Hugh Russell)
- Neptune*, brigantine: captured by Willing's Expedition, 536 and *n*, 606, 607, 608*n*, 695, 697, 699, 701*n*, 706-7, 707*n*, 719, 720*n*, 754, 755*n*, 776-77, 777*n*, 793; cargo of, 695, 699; crew of, as prisoners, 699; deposition of crewman of, 699; lawfulness of, as prize, 706-7, 776-77 (John Knowles)
- Neptune*, HM armed schooner, 101
- Neptune*, schooner, 739 (Meserve)
- Neptune*, ship: captured by *Warren*, 653, 654*n*, 782, 783*n*, 786, 796 and *n*, 842 and *n*; naval stores in, 797; recaptured by *Orpheus*, 654*n*, 782*n*, 783*n*, 787, 796*n*, 842*n*; reportedly arrives at Boston, 787, 796 (J. Smallwood)
- Neptune*, ship: captured by *Cutter* and *Dolphin*, 1029; recaptured by *George*, 1029 (Wallace)
- Neptune*, snow: captured by *True Blue*, 722 and *n* (Edward Swansey)
- Nervión River, Spain, 920
- Nesbit & Co. (merchants at London), 165*n*
- Nesbitt*, brig: captured by *Perseus*, 14, 15 and *n* (Samuel Smallcorn)
- Nesbitt, Arnold (member of Parliament), 1027-28
- Nesbitt, Jonathan (American merchant at L'Orient, France), 966*n*, 1054*n*, 1056*n*, 1057 and *n*
- Netherlands, United Provinces of the: American merchantmen at Charleston, bound to, 337, 341; and ammunition for Continental Army, 102; enters treaty with Morocco, 852; Alexander Gillon to visit, 512; and gun salutes, 1034; naval situation in West Indies and possible war with Britain, 635; and recognition of American independence, 723; States General sends squadron to West Indies, 769-70, 770*n*, 852, 853*n*; trade of, 852
- New Bedford [Bedford in Dartmouth], Mass.: John Bradford and purchase of vessel at, 279; Continental Navy sloop *Providence* arrives at, 472 and *n*, 516, 538 and *n*; Deputy Continental Agent at, 50*n*, 376*n*, 379*n*, 505*n*, 655*n*; inward-bound vessels, 187, 188*n*, 670; *Mary* and, 472, 505; *Mary's* cargo and, 396 and *n*, 397*n*, 505, 655; Massachusetts privateer *Revenge* arrives at, 710 and *n*; outward-bound vessels, 50, 266, 267*n*, 496, 645, 764; privateers fitting out at, 496*n*; prizes sent into, 218*n*, 472, 505, 516, 517*n*, 654*n*, 783*n*, 796*n*, 842*n*; public stores to be removed inland from, 505, 655; Rhode Island privateer *Fairfield* arrives at, 740; ships fitting out at, 287, 410, 667, 764; mentioned, 46, 193 and *n*, 362, 670*n*, 727
- New Bern, N.C.: admiralty court at, 326*n*; inward-bound vessels, 80, 1138; Naval Officer at, 295*n*, 319*n*; North Carolina ship captains arrive at, 444, 445; outward-bound vessels, 400, 452, 1127, 1138; privateers belonging to, 335; mentioned, 336 and *n*
- Newburyport, Mass.: *Hazard* from, 610*n*; inward-bound vessels, 185, 684*n*, 722*n*, 904, 945; merchants of, 834*n*, 1012*n*, 1134, 1143; outward-bound vessels, 83*n*, 106*n*, 176, 177*n*, 185, 186 and *n*, 266, 377, 453, 455*n*, 466*n*, 481, 644, 645, 708, 1009, 1011, 1017, 1018*n*, 1057; privateers belonging to, 320*n*, 407*n*, 1017, 1018*n*, 1057; privateers fitting out at, 1148; prizes sent into, 1143; *Réfléchi* unloads cargo at, 177*n*; seamen's birthplace, 1017; ships built at, 350*n*, 1045; mentioned, 425, 426
- New Castle, Del., 427, 458, 560, 663, 675, 804, 890
- New Castle Bight, Del., 691
- Newcastle upon Tyne, England, 1058
- New City Island, N.Y., 38, 555
- Newcomb, Silas (former Brig. Gen., New Jersey Militia), 135 and *n*
- Newcomb, Thomas, 729
- Newcombe, Ebenezer (Seaman, Continental Navy), 890
- New Duckinfield*, British letter of marque ship: captured by *Portsmouth*, 159 and *n*, 164, 165*n*, 229 and *n*, 381 and *n* (W. Foster)

- Newel, William (Capt.), 1127 (*Maco*)
- Newell, Thomas (Capt.), 126 (*Adventure*)
- New England: British naval blockade of, 36, 281, 314, 530, 788; British plan attacks on seaports of, 1017, 1070-71, 1103; and Collier's/Feilding's Squadron, 529, 555; importation of flour into, 85, 410; importation of grain into, 626; importation of iron into, 85, 410; importation of naval stores into, 626; inward-bound vessels, 336, 660; and Newfoundland Banks fishery, 986; outward-bound vessels, 279, 466, 689, 750, 839; price controls in, 143*n*; privateers of, 362, 1001; prize taken off, 184; seamen from, 1025; ships built at, 165*n*; vessels from, in West Indies, 739-40
- Newfoundland: British Army reinforcements for, 1093; defenses of, 1070; effect of American war on commerce of, 870, 969-71; fisheries of, 781, 959, 961-62, 986-87, 1007, 1121, 1122, 1140; fishing fleet attacked by American privateers, 901, 902; and *Fox*, 33; French fishing vessels detained from sailing to, 944; French plans for attacking, 959, 961; inward-bound vessels, 930, 1128; naval station at, 282; outward-bound convoy, 100; outward-bound vessels, 165*n*, 185, 319, 320*n*, 644, 870, 920*n*, 946, 984, 1006; Royal Navy ships at, 880; Royal Navy ships ordered to, 1065, 1121, 1122; ships built at, 492*n*, 1174*n*; mentioned, 101, 486
- Newfoundland Banks, 781, 959, 961-62, 986-87, 1008, 1121, 1122. *See also* St. George's Bank, Newfoundland
- Newhall, Henry (merchant at Boston), 435*n*
- New Hampshire: British to attack ports of, 1017, 1071; *Dolphin* and ports of, 599; inward-bound vessels, 19*n*, 177; prizes sent to, 786; mentioned, 364, 997
- New Hampshire Council: Journal: 547
- New Hampshire House of Representatives, 547*n*
- New Haven, Conn.: admiralty court at, 135; loan of ordnance at, 140; outward-bound vessels, 321, 432, 466*n*; privateers belonging to, 389 and *n*, 558, 763 and *n*; prizes brought into, 517; seamen of, 936; mentioned, 142, 143*n*, 168*n*, 436
- New Jersey: American vessels escape to, 559-60, 560*n*; British expeditions in, 96-97, 427-28, 438-39, 630, 798; British frigates cruise off, 32; commissaries lacking in, 135; Continental Army foraging in, 427, 438, 846-47; defense of, 283, 640; and feeding Continental Army, 640; flour in, 85; interdiction of trade with British from, 135; Pennsylvania Salt Works in, 141; people from, and stripping of prize, 293; resources of, 640; sailors from, 888; ship founders on coast of, 101; warrant on loan office of, 590; mentioned, 997. *See also* Militia: New Jersey
- New Jersey Council of Safety, 294, 740
- New Jersey General Assembly, 294, 751; Order, 740
- New Jersey Privy Council, 751
- New London, Conn.: arrival of *General Washington* at, 685; *Columbus* and, 614, 786, 818; John Deshon and, 278, 655, 685 and *n*; French merchantman attempts to enter, 345; inward-bound vessels, 76*n*, 156, 286, 452, 548 and *n*, 622, 623*n*, 629, 670*n*, 685, 710*n*, 797 and *n*, 903; jail riot in, 298; *Lyon* at, 658, 659, 660*n*; as naval base, 1147; naval stores at, 765, 797; outward-bound vessels, 96*n*, 165, 244 and *n*, 548; privateers belonging to, 628, 803*n*, 843*n*; privateers fitting out at, 187, 230, 298, 558, 685; prizes and, 63; provisions at, 264; recruiting for privateers in, 687, 803; sailors from, 889; Nathaniel Shaw, Jr., and, 63, 278*n*, 467; and shipbuilding, 1147; ships building at, 29*n*; *Trumbull* and, 427, 436, 506, 786, 813; *Warren* sailing to, 549; Simon Wolcott from, 117*n*; mentioned, 213, 670*n*, 739
- Newman, Thomas, 680
- New Orleans, La.: arrival of American goods at, 609; *Atalanta* sails from, 704; British operations at, 1102; British residents of Natchez District, W. Fla., and, 678, 679, 682, 699, 833; Continental Commercial Agent at, 793; Thomas Gibson leaves, 699; intelligence from, 695-99; inward-bound vessels, 205, 208, 209*n*, 215; merchants of, 228*n*; outward-bound vessels, 55, 209*n*, 228*n*, 793, 851; pass for trader to, 682; prizes taken into, 524, 695, 697; proclamation issued in, 503-4; scouting of, 716; situation in, 695, 697; and Spanish goods intended for United States, 776 and *n*; Henry Stuart at, 748; *Sylph* and, 642, 778, 780, 801; trading expedition sent to, 208, 215; James Willing at, 775, 776; Willing's Expedition and, 10, 71, 460, 522, 607, 608, 609, 610*n*, 678, 679, 681, 682, 696, 699, 714, 716, 754, 793, 823; mentioned, 701*n*, 807
- British merchants at, 800, 824; to: John Ferguson, 807-8
- New Point Comfort, Va., 29, 30, 176, 181, 189, 631
- Newport, schooner: captured by *Experiment*, 466 and *n* (Roger Keane, or J. Caines)
- Newport, schooner: captured by *Solebay*, 519 and *n*, 689 and *n*, 750 and *n* (John Groce)
- Newport [Rhode Island Harbour], R.I.: *Apollo* arrives at, 710*n*; *Apollo* to return to, 788; as British naval base, 193; British prisoners of war sent to, 200; British transports at, 76, 723*n*; British transports to return to, 408; John Burgoyne arrives at, 709*n*; cartel ships sent to, 200, 263, 461, 783, 801, 802; convoy from Halifax, Nova Scotia, and, 265; convoy recalled to, 657-58; *Eagle* sails from, 765; inward-bound convoys, 20; *Grampus* storeship at, 33, 150, 658; Walter Griffith appointed to command Squadron at, 170, 313, 658, 818*n*; Griffith's Squadron at, 530, 710*n*, 788, 814, 816; Adm. Howe arrives at, 20; Adm. Howe departs from, 765; Adm. Howe not to take quarters on shore at, 22; Adm. Howe's fleet at, 36-37, 54*n*, 76, 84, 100, 355, 356, 486, 530, 552; inward-bound vessels, 18*n*, 83*n*, 156, 193, 200, 229, 496; *Lively* brought into, 658; *Nonsuch* to be flagship at, 170; outward-bound vessels, 84, 85*n*, 193; prisoner exchanges at, 148, 229*n*, 314, 406, 783, 802, 819; prizes sent

- into, 95*n*, 134*n*, 212 and *n*, 219*n*, 244 and *n*, 297*n*, 350*n*, 379*n*, 481*n*, 548*n*, 586*n*; residents of, and address to Adm. Howe, 108; Royal Navy and defense of, 32; supplies for British Army and Navy sent to, 313; mentioned, 46, 47*n*, 247, 813
- Newport News, Va., 349
- New Providence Island, Bahamas: British letters of marque at, 1170; Continental Navy raid on, 218, 233, 245–51, 335–36, 400 and *n*, 431, 444–46, 469, 470*n*, 517, 538, 601 and *n*, 1170; outward-bound vessels, 35 and *n*, 401; prizes sent into, 519, 538; ships from, exempt from capture, 495; mentioned, 120, 210, 336*n*, 396
- New Rambler*, American privateer sloop, 164
- Newry, Ireland, 1092, 1128, 1129, 1143
- Newsham, John (Keeper and Agent of Forton Prison), 865, 885, 886, 887 and *n*, 892, 893*n*, 1117*n*
- Newton, Downham (Capt.), 1170 and *n* (*Vixen*)
- Newton, William (Capt.), 119 and *n*, 162 (*Pennsylvania Farmer*)
- New Year's Day, 20, 861, 862
- New York (state): congressional delegates from, 104, 997; debts of, to British merchants, 968; gunpowder sent to, 162; mentioned, 1070
- New York City, N.Y. [and British-held New York]: acting British navy yard officers at, 908; Gerardus Beekman leaves, 119; British Army and, 868, 1093, 1101, 1106; and British attacks on New England ports, 1071; British evacuation of, 1093; British port ships for, 554, 657, 658; British retention of, 1103; British storeships and victuallers bound for, 343; British transports at, 13; William Burke's escape from, 786*n*; Carlisle Commission sent to, 1093; cartel ship and, 758; condemned provisions of Royal Navy and, 784–85; dispatches carried to, 174, 691; forage and fuel for, 134; hospital ship sent to, 554; ice in port of, 32, 33; inward-bound convoys, 169, 265, 539, 657; inward-bound vessels, 12*n*, 101, 159, 169, 185, 187, 206, 229, 261, 265, 309, 319*n*, 335, 381, 401, 444, 538, 611, 657, 660, 766, 767 and *n*, 782 and *n*, 842, 1078, 1086, 1174*n*; issuance of letters of marque at, 221, 749; map of, 741; merchants of, 317; naval engagement off, 1170; naval stores and, 150, 658; outward-bound convoys, 156, 539, 820, 837; outward-bound vessels, 179, 187, 206, 230, 261, 316, 414, 466, 804, 834, 842, 1058, 1059; prisoners and, 110–12, 622, 785, 802, 838; privateers sail from, 689; prizes sent into, 24*n*, 30 and *n*, 48*n*, 59 and *n*, 67*n*, 97*n*, 101, 110, 121*n*, 152, 185, 207, 237*n*, 265, 266, 267*n*, 299*n*, 309, 311*n*, 321, 357 and *n*, 394*n*, 409 and *n*, 414*n*, 415*n*, 466, 468*n*, 488*n*, 558, 562*n*, 621*n*, 631*n*, 632*n*, 688–89, 749, 750, 760*n*, 807, 823*n*, 835, 849*n*, 980, 981, 982*n*; provisions at, 34, 134; residents of, 784–85, 1133*n*; Royal Navy base at, 388; Royal Navy hospital at, 341; Royal Navy ships patrol off, 554; Royal Navy vessels ordered to, 36, 807; Royal Navy vessels stationed at, 38; Royal Navy yard at, 749, 908; sailors from, 890; ships built at, 188*n*, 319*n*, 767*n*; sick from Howe's fleet sent to, 281; size of naval force at, 150; supplies sent to, 33, 313, 880; Vice Admiralty Court at: *See* Admiralty Courts, British: Vice Admiralty Court at New York City; mentioned, 35, 163*n*, 314, 324, 395, 798, 930*n*
- New-York Gazette: and the Weekly Mercury*: 1778: 12 Jan., 101; 2 Feb., 265–67; 9 Feb., 309; 16 Feb., 357; 23 Feb., 409; 9 Mar., 321*n*, 558; 16 Mar., 660; 23 Mar., 766–67; 30 Mar., 835; reporting style of, 497
- New-York Packet, and the American Advertiser*: 1778: 5 Mar., 496–97
- New York Provincial Congress, 162
- Nicholas, James (Seaman, Virginia Navy), 1160
- Nicholas, Robert Boyle (Comdr., RN), 721 (*Grasshopper*)
- Nichols, — (Capt.), 739
- Nichols, — (Capt.), 1003 and *n* (*Eagle*)
- Nichols, Ichabod (merchant at Salem, Mass.), 12*n*
- Nichols, Joseph (Seaman, Maryland Navy), 9
- Nichols, Nathan (Seaman, Virginia Navy), 1160
- Nichols, Nathan (Capt.), 11 (*Patty*)
- Nichols, Richard (Seaman, Virginia Navy), 1160
- Nicholson*, Virginia Navy boat, 1153, 1155, 1156, 1162, 1164, 1168 (Joseph Speake; Isaac Mercer)
- Nicholson, — (Capt.), 801*n* (*Live Oak*)
- Nicholson, Benjamin (Judge, Maryland Admiralty Court): **from**: Jeremiah Townley Chase, 120 and *n*
- Nicholson, George (Master, Continental Navy), 403
- Nicholson, James (Capt., Continental Navy): attempts to get *Virginia* to sea, 119, 189, 262 and *n*, 509–10, 511, 620, 648; authorized to employ tender, 180*n*, 222; authorized to pay bounty to reenlist seamen, 222; employs scout boats, 180*n*, 181 and *n*, 224*n*, 459 and *n*, 620; encouraged by Continental Marine Committee to continue attempts to run British blockade, 222; escapes capture, 848 and *n*; family of, 936 and *n*; letters of, to Continental Marine Committee, 509; needs tender from Maryland Navy as scout boat for *Virginia*, 262 and *n*; ordered by Maryland Council to return *Dolphin*, 380, 620; Samuel, Jr., and Robert Purviance and, 119 and *n*, 175 and *n*; reputation, 510; requests pilot for *Virginia*, 648; and Stephen Steward, 510; **to**: Thomas Johnson, Jr., 181, 648; **from**: Continental Marine Committee, 222, 509–10; Maryland Council, 380, 620; mentioned, 176*n*, 202, 203*n*, 849*n* (*Virginia*)
- Nicholson, John (Capt., Continental Navy): appointed pilot for Comte d'Estaing's squadron, 1132*n*; captured, 450, 454*n*, 887*n*, 891*n*; escapes Forton Prison, 997 and *n*; family of, 997 and *n*; in Forton Prison, 886, 887*n*, 889
- Nicholson, Samuel (Capt., Continental Navy): arrives in Quiberon Bay, 1000; awaits permission for *Deane* to leave Paimboeuf, 876; and Lt. Boux, 868, 876–77, 990–92, 992*n*, 1044, 1048, 1049*n*; British intelligence reports on his convoy to America, 864 and *n*, 903; on *Brune's*

- preparations to sail, 925 and *n*; carries duplicate of treaty with France to America, 978; to convoy ships with munitions to America, 978; on *Deane's* sailing qualities, 1000; family of, 936 and *n*, 997 and *n*; fears John Ross's vessels will not sail on time, 915; John Green to cooperate with, 933, 983 and *n*, 997; has English seamen imprisoned, 882, 883 and *n*; John Paul Jones suggests borrowing ballast for *Ranger* from, 1006; ordered to sail to Boston or Portsmouth, N.H., 869, 903, 997; prepares to sail from Paimboeuf, 904 and *n*; to provide passage for William Stevenson to America, 884; receives letter from John Thornton, 885; relations of, with subordinate officers, 992; on relations with French officers and seamen in *Deane*, 1018; reported to be intended master of *Thamas Koulikan*, 936 and *n*; reports on assembling of munitions convoy, 1000–1001; resolves dispute between French and American seamen, 875–76; on John Ross, 1000; salutes La Motte-Picquet, 1000; on William Stevenson, 1000; sued by seaman for wages and expenses, 876, 877*n*; and Jean-Baptiste Tanays, 876, 877*n*; **to**: American Commissioners in France, 1000–1001, 1018; mentioned, 893, 1198*n* (*Deane*)
- Nicholson, William (Foreman, Chickahominy Navy Yard), 68
- Nicken, Edward (Seaman, Virginia Navy), 1160
- Nicken, Hezekiah (Seaman, Virginia Navy), 1160
- Nicken, James (Seaman, Virginia Navy), 1160
- Nickolls, Samuel (Seaman, Continental Navy), 581
- Nicola, Lewis (Col., Continental Army), 87, 88*n*
- Nicolas, William Crispin (Capt.), 1126 (*Gaston*)
- Nieppe [Niept, Miet], Pierre François de (Seaman, Continental Navy), 1019–23
- Niger*, HMS: Journal: 131–32, 646, 708, 720, 825, 834, 851; chases French brig, 646; cruises off Santo Domingo, 646, 708, 720, 825, 834, 851; description, 565, 569; encounters *Glasgow*, 566, 570; encounters *Renommée*, 565–66, 569–71; encounters tender *Æolus*, 565, 569; enroute to Cape François, 563, 565, 567, 569; escorts London convoy to Jamaica, 115, 131–32, 285, 350, 634; fits out prize *Washington* as tender, 834; sailing qualities of, 565, 566, 569, 570; stops *Marie*, 565, 566, 569, 570; tender of, 563, 567; transfers French prisoners to French sloop, 720*n*; **captures**: *Adventure*, 851, 852*n*; *Angelina*, 851 and *n*, 852*n*; *Dove*, 708 and *n*; *St. Joseph*, 720 and *n*; *Sukey*, 646; *Washington*, 825 (Robert Lambert)
- Nightingale*, HM tender, 1067
- Nights [Night], Abraham (Seaman, Continental Navy), 1182
- Niles, Robert (Capt., Connecticut Navy), 436 and *n*, 533, 660 and *n* (*Dolphin*)
- Niles, Sands (Ensign, Connecticut Militia), 63–65
- Nixon, John (member, Continental Navy Board of Middle Dept.; Continental Agent, Pennsylvania), 188
- Noailles, Emmanuel-Marie-Louis, Marquis de (French Ambassador to Great Britain): advises Jean-Baptiste Tanays, 877*n*; announces France's recognition of United States, 1084 and *n*, 1102, 1114; on British right to search French ships, 971–76; instructs Henri-Maximilien Grand not to testify for British admiralty court, 1064*n*; leaves England, 1114; notifies Great Britain of France's commercial treaty with United States, 1098, 1115*n*; protests British depredations on French shipping, 971–76; protests capture of *Thamas Koulikan*, 972, 974, 976*n*, 1063–64; protests conduct of Royal Navy, 1013; protests seizure of *Aimable Reine*, 980, 981, 982 and *n*; recalled to Paris, 1099, 1115*n*; reclaims *Thamas Koulikan*, 939, 942, 1027–28; **to**: Comte de Vergennes, 971–76, 1063–64
- Noble, — (of Boston), 434
- Noël, Nicholas (Surgeon-Major, French Army), 331, 1142 and *n*
- Noirmoutier, France, 964, 982, 1006, 1044, 1052
- Nolan, Richard (Seaman, Continental Navy), 1187
- Non Pareil* [*Non Pariel*], New Hampshire privateer brigantine, 220 and *n* (Flecher De Berruyer Du Vanrouy [Du Vanroy])
- Nonsuch*, HMS: Master's Journal: 802–3, 815; boats of, assist ordnance ship, 815; ordered to Leeward Islands Station, 1112; stationed at Newport, 36, 76, 84, 85*n*, 170, 298, 313, 552, 558, 802–3, 815; **captures**: *Charming Sally*, 917*n* (Walter Griffith)
- Nore, The, England, 865*n*, 901
- Norfolk, Va., 300 and *n*, 888
- Norfolk County, Va., 1018
- Norfolk Revenge*, Virginia Navy galley: armament of, 1165; officers appointed to, 1159; officers resign from, 1167; supplies for, 59, 191, 391, 1161, 1162, 1165 (John Calvert)
- Normandy, France, 958, 961, 1030
- Norridge, John (Seaman, Maryland Navy), 8
- Norris, Edward (merchant at Salem, Mass.), 407*n*
- Norris, John (Carpenter, Maryland Navy), 8
- Norris, Peter (Prize Master, *Polly and Nancy*), 370–72, 392–93, 394*n*
- North, Frederick, Lord (British First Lord of the Treasury): agrees to discuss naval situation in Cabinet, 1065; attends Cabinet meeting, 1084, 1092; meets with John Thornton concerning treatment of American prisoners in England, 885; orders seizure of American ships under convoy of foreign flags, 1016; and prisoner exchange, 917, 1058, 1084; proposes conciliatory bills, 1017*n*, 1045, 1052 and *n*; reports intelligence on John Paul Jones, 1057–58; reports stockjobbing by American Commissioners in France, 886; **to**: Lord Sandwich, 1057–58; **from**: Lord Sandwich, 1050, 1065–66
- Northampton*, brig: captured by *Revenge*, 891*n*; recaptured by *Kitty*, 891*n*; mentioned, 327–28, 890 (Thomas Hall; William Gray)
- Northampton*, Virginia Navy brigantine, 540–41, 1158, 1167 (Francis Bright)

- North Carolina: blockade of inlets of, 341; British plan operations in, 1072; Continental trading vessels from Cape François arrive at, 397; debts of, to British merchants, 968; defense of coast of, 274; and embargo on exports, 294, 332; *Hannah* and voyage to, 166; haven for trading vessels, 102; inward-bound vessels, 24*n*, 30 and *n*, 90 and *n*, 97*n*, 286, 365, 400, 452, 453, 455*n*, 558; navigational security of, 191; outward-bound vessels, 45*n*, 187, 207*n*, 227, 397, 400, 451, 452, 453, 454*n*, 455*n*, 470*n*, 644, 645, 825, 1113, 1127; pilots needed for, 410; prewar trade of, 968; prizes sent into, 243, 1096; Royal Navy ships take prizes off, 101; salt supplies in, 119, 162, 294–95; supplies intended for Md. and Va. shipped to, 221; and trade with France, 347; mentioned, 445, 470, 997. *See also* Militia: North Carolina
- North Carolina Council, 319
- North-Carolina Gazette* (New Bern): 1778: 9 Jan., 80; 13 Feb., 335–37; 6 Mar., 534; 27 Mar., 519
- North Carolina General Assembly, 391, 511
- North Carolina Treasurer, 511
- North Edisto Island, S.C., 176
- North Ferry, R.I., 37, 552
- North River, N.Y. *See* Hudson River, N.Y.
- Northrop, Daniel (fifer, Connecticut privateer sloop *Wooster*), 390
- North's [Habeas Corpus] Act, 595–96, 596*n*, 887*n*, 891
- North Sea, 864, 958, 960
- Northumberland*, HMS, 880
- North Yarmouth, England, 184
- Norton*, brigantine, 536 and *n* (William Pickles)
- Norton, Cornelius (Seaman, Continental Navy), 578, 584
- Norton, Jethro, Col., 628 and *n*
- Norton, John Hatley (merchant at Williamsburg, Va.), 363
- Norwich, Conn.: *Confederacy* building at, 278, 279*n*, 409, 739, 765, 766*n*; Joshua Huntington at, 710*n*; sending supplies to, 168*n*; and ship-building, 1147; supplies forwarded from, 116; mentioned, 316, 435, 438*n*, 670*n*
- Norwich, England, 888, 893
- Norwich Landing, Conn., 789
- Nostra Senhora de Carmo e Santo Antonio*, snow, 160–61, 161*n*, 178 and *n* (João Garcia Duarte)
- Notre Dame*, South Carolina Navy brigantine: accounts paid, 216–17; armament, 217, 269, 1177 and *n*; condition, 576; crew of, prisoners, 888, 891*n*; in engagement with *Yarmouth*, 543–44, 544*n*, 576, 683, 684*n*, 811 and *n*, 832, 837, 838*n*, 850, 1170 and *n*, 1176, 1177 and *n*; fitting out, 113, 216–17, 269, 357, 358, 489; gun carriages for, 217, 269; marines in, 81 and *n*, 98, 217 and *n*; medicines for, 443; Navy Board orders transfer of seamen from, 216; officers of, in Forton Prison, 1067*n*, 1117*n*; provisions for, 44 and *n*, 105, 358, 800; sails with *Randolph's* squadron, 360; training of crew, 113; *Yarmouth* chases, 576, 837; **captures**: *John*, 1060 (William Hall)
- Notre Dame des Charmes*, sloop: captured by *Carysfort* and *Lizard*, 227, 228 and *n* (Pierre La Suss)
- Nottingham*, British ordnance storeship, 352 and *n*, 602 and *n*, 798 and *n*, 804, 805*n*: **captures**: unidentified bark, 660 and *n* (L. Bowden)
- Nottingham, Pa., 13
- Nova Scotia: American plans for attacking, 959, 962; American privateers cruise off, 17, 83, 626; and attachment to France, 1121, 1122; British Army reinforcements for, 1093, 1103; British marines at, to leave for England, 1093; contraband trade from, 625; cruising station of Collier's/Feilding's Squadron, 555; defenses of, 32, 1070, 1102, 1106; fisheries of, 183, 1121, 1122; and French aid for American projects against, 1121, 1122; *Hancock* captured near, 184; Eyre Massey on warships at, 99; province armed vessels of, 17; Royal Navy ships cruise off, 39, 555, 556; sailors from, 888; mentioned, 1070
- Nova Scotia Council, 16
- Nova Scotia Volunteers, 583–85
- Nowell, Thomas. *See* Newell, Thomas
- Nowlan, Peter (seaman, British letter of marque ship *Martha*), 1078
- Noxa, Spain, 1015
- Nuestra Señora del Carmel*, ship: captured by *Carysfort*, 822–23, 823*n* (Francisca Bruna)
- Nugent, William, 605
- Numbrell*, sloop: captured by *Aeolus*, 451
- Nunn, Joseph (Comdr., RN): on British naval force on Lake Pontchartrain, 716; consults with W. Fla. Governor's Council, 700; and defense of Mississippi R., 700; on making *Florida* a floating magazine, 716; ordered to Mississippi R., 754, 755*n*, 793, 795*n*; and Peter Chester's letter, 755, 756*n*; sails for Mississippi R., 801; and transfer of crew of *Florida*, 715–16; and Treaty of Paris (1763), 714, 715; **to**: Peter Chester, 714, 715–16; Sir Peter Parker, 719–20, 755–56; **from**: Peter Chester, 700, 702*n*, 715; mentioned, 132, 296, 800 (*Hound*)
- Nymphe*, French Navy frigate, 1001 and *n*, 1014 and *n*, 1081 and *n*, 1110, 1111 and *n*, 1119 (Chevalier de Beaudot de Sainneville)
- Oakman, Tobias (prize master, Massachusetts privateer ship *General Mifflin*), 930 and *n*
- Oates, Benjamin (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Oaths of allegiance, 272–74, 595–96, 703–4
- O'Brien, John (Able Seaman, Continental Navy), 577, 584
- Ocohanock Creek, Va., 631
- Occoys, The. *See* Les Cayes, St. Domingue
- O'Connor [Hoconor], Don Mauricio (Acting Adjutant, Louisiana), 503, 504
- Ocracoke Inlet [Ocrecock], N.C., 68, 221, 266, 267*n*
- Odea, — (merchant at Paimboeuf, France), 1056
- Odiette de la Bouche. *See* La Bouche, Odiette de
- Ogden, John (Seaman, Continental Navy), 890
- Ogden, Thomas: **from**: Richard Caswell, 319

- Ogilvie [Ogilvy], William (Quartermaster, British Army), 98, 99*n*, 148
- Oherre, Pompey (Cook's Mate, Rhode Island Navy), 672
- Ohio River, 681, 755, 792, 794, 843, 844
- Oiseau*, French Navy frigate, 1135–36 (Comte de Kergariou-Locmaria)
- Old Greenwich, Conn., 797*n*
- Old Point Comfort, Va., 399, 415 and *n*, 416, 631, 849
- Old Road, St. Christopher, British West Indies, 770
- Old Saybrook, Conn., 437*n*
- Old Town, Martha's Vineyard. *See* Edgartown, Martha's Vineyard, Mass.
- Old York, Me. *See* York, Me.
- Oléron, Île de, France, 1133
- Olive, Gregory (merchant at London), 969–71
- Oliver Cromwell*, Massachusetts privateer brigantine: 12*n*; **captures**: *Fly*, 11 (William Coles)
- Oliver Cromwell*, Pennsylvania privateer ship: 889, 892; captured by *Beaver*, 612, 891*n*, 893*n*, 1001 and *n* (Harmon Courter)
- Oliver Cromwell*, Connecticut Navy ship: accounts of, 473–80; at Boston, 370, 653, 654*n*; description of, 763, 764*n*; fitting out, 325 and *n*, 370, 473–75, 589, 653, 654*n*, 725; manning, 108, 298, 653, 654*n*; officers, 134, 803*n*; pay of recruits for, 108; and shipment of indigo to France, 588–89; situation of, 763, 764*n*; **captures**: *Honor*, 325*n* (Timothy Parker)
- Oliverians, 102, 103*n*
- Olivier, Bertrand (Capt.), 350*n*, 558*n* (*Felicité*)
- Olivier, Pierre (Seaman, Continental Navy), 579, 585
- Olney, George (Agent for Continental Navy brigantine *Resistance*), 376
- Omer, Israel Foster (Capt.), 127, 130*n* (*Maria*)
- Ommanney, Cornthwaite (Capt., RN), 38, 554, 687–88 (*Tartar*)
- Onancock [Anancock], Va., 561, 1168
- O'Neill, Daniel, 105, 799
- O'Neill, Don Felix (Commandant General of Galicia, Spain), 869, 897, 923, 946, 1009, 1011, 1032–33
- Onslow, Richard (Capt., RN): commands *St. Albans*, 556; at entrance of Chesapeake Bay, 40; and flag of truce, 752*n*; and fugitive slaves, 743, 752 and *n*; libels *Fortune*, 237*n*; and operations against French ships on American coast, 541 and *n*, 562, 658, 659*n*, 806–7; reports scurvy in *St. Albans*, 807; squadron of, 37, 541*n*; **to**: Charles Harrison, 743; Viscount Howe, 488, 562, 806–7; **from**: Benjamin Caldwell, 848; mentioned, 237, 244, 283, 300*n*, 304, 349, 392*n*, 398, 415, 422, 621 and *n*, 631, 632*n*, 743, 752, 775, 835 (*St. Albans*)
- Oporto, Portugal, 186*n*, 466, 882
- Orange*, sloop, 613; captured by *Howe*, 612 (John Leighton)
- Oranges, 1143
- Ord, George (Capt.), 80 and *n*, 164*n*, 423, 424*n* (*Retaliation*)
- Orde, John [2] (Comdr., RN): commands *Zebra*, 556; to consult with Charles Phipps, 618; in Delaware R., 39; and John Collins, 545; and Philadelphia convoy, 545; and pilots, 630; and search for British Navy deserters, 545; station of, 630; **from**: Andrew Snape Hamond, 545–46; mentioned, 196, 430*n* (*Zebra*)
- Ordnance
- American: for *Alliance*, 278, 279*n*; ammunition, 13, 49, 59, 89, 139, 168–69, 173, 278, 441, 453, 459, 669, 676, 685, 694, 710, 768, 772, 836, 1167, 1183, 1186; arsenals established for, 741*n*; for *Baltimore*, 108–9, 109, 214, 510, 805; and bombardment of British shipping, 135, 213, 419, 420; at Bordentown, N.J., 173, 482, 483, 487, 518, 640, 690–91; for *Boston*, 309; brass guns, 689, 934; captured by British, 689, 760, 772, 806; carriages for, 173, 217, 322, 328 and *n*, 518, 603, 639, 640, 690–91, 740, 741, 751, 758–59; carried in *Thamas Koulikan*, 938–40, 942; for *Caswell*, 836; for *Columbus*, 614, 786; for *Confederacy*, 313; from *Congress*, 540; Connecticut Council of Safety and loan of, 140; for Connecticut Navy, 193, 194, 436, 628–29; in Continental Army gunboats, 835; for *Defence*, 601, 628–29; for defense of Hudson R., 486; destruction of, 97, 103, 104*n*, 135, 261, 745; for *Dolphin*, 627; in *Duc de Duras*, 930; from *Favorite*, 749; for *Favourite*, 628–29; at fort protecting Baltimore, 103; found defective or unserviceable, 169, 601; foundries, 322; from France, 35, 936, 949, 952, 953, 955; for Georgia line regiments, 333; implements, 58, 168, 173, 269, 380, 442, 510, 627, 749; imported from Europe, 314, 760; loaded in Continental Navy vessels while in French ports, 883, 884*n*; loan of, 676; in *Lydia*, 144; Maryland Council offers to sell to Continental Congress, 322; in Maryland Navy galleys, 9–10; for Massachusetts Navy, 377; for *Massachusetts*, repaired, 234; mortar, 173; New Jersey militia lack, 135; for Pennsylvania militia, 767; for Pennsylvania Navy, 201; from Pennsylvania Navy galleys, 65–66, 173, 482, 483, 487, 518, 603, 639, 640, 647–48, 690–91, 740, 741, 751; for privateers, 140, 628–29; on privateers, 17, 212 and *n*, 241, 377, 968; privateer stripped of, 265–66; procurement of, 150; quality of, 741; rampart fusils (wall guns), 895–96, 897*n*; removal of, 65–66, 482, 483, 487, 518, 534 and *n*, 603, 639, 640, 648, 690–91, 740, 741, 751, 758–59, 774; signal guns, 287; spiking of, 65, 517; Sweden as source of, 934; swivel guns, 9, 17, 377, 392, 843; for *Trumbull*, 264, 710; usefulness of, 741; value of, 60, 487, 691; for Virginia Navy, 392, 836, 1165, 1167; water transport for, 482, 534 and *n*
- British: from *Alert*, 559; for attack on St. Lucia, 1101, 1104; to be sent from America to Great Britain, 1102, 1106; captured, 245, 247, 248, 249; for defense of Canada, 1102; for defenses of Tobago, 368; directed against Conti-

- mental Marines at Nassau, 250; evacuation of, from Philadelphia, 1101; for Floridas, 1101, 1105; at Fort Montagu, Bahamas, 247, 249; at Fort Nassau, Bahamas, 245, 247, 248, 249; on *Gayton*, 248; for Halifax, Nova Scotia, 1102; implements, 388; on *Mary*, 247; saved from *Mercury*, 169; spiked, 335, 336, 445; on *Symmetry*, 195*n*; transfer of, 169
- French: ammuniton, 146, 147, 264; for Continental Navy ship of the line, 530, 532*n*, 658; from Martinique, 41; shipped to America in French vessels, 86, 314, 863, 907, 931, 936, 949, 952, 953, 955
- Spanish: brought to Cadiz, Spain, 1125
- Orient*, French Navy ship of the line, 987–90 (Comte d'Hector)
- Ormsbe, Joseph (Gunner's Mate, Rhode Island Navy), 672
- Ormsbe, William (Seaman, Rhode Island Navy), 672
- Orne, Azor (Col.; merchant at Marblehead, Mass.), 425–26, 426*n*
- Orpheus*, HMS, 39, 265, 281, 555, 796*n*; **recaptures**: *Neptune*, 654*n*, 782*n*, 783*n*, 787, 796*n*, 842*n*; **recaptures** (with *Amazon*): *George* (brig), 356 and *n*; **recaptures** (with *Amazon* and *Juno*): *Lucy*, 228 (Charles Hudson)
- Ortegal, Cape, Spain, 863*n*, 905, 907, 1053
- Orvilliers, Louis Guillouet, Comte d' (Lt. Gén. des Armées Navales, French Navy): to accelerate fitting out of ships of the line, 1108–9; and detention of British vessels in French ports, 1094; and John Paul Jones, 1119, 1140, 1196; offers advice on *Ranger's* anchorage, 1113–14; officers under, 1114*n*; promises French frigate to accompany *Ranger*, 1117–18; *Ranger* salutes, 1114 and *n*; **from**: Gabriel de Sartine, 1108–9
- Osborn, — (Capt.), 448 (*Williamsburgh Packet*)
- Osborn, John [1] (Lt., RN): and command of *Florida*, 715; and command of John Stuart's sloop, 703, 704*n*, 714, 715, 719*n*; on condition of *Florida*, 153; and disposal of *Florida*, 756 and *n*; on using sloops for surveying service, 153; **to**: Clark Gayton, 153–54; mentioned, 123*n* (*Florida*)
- Osgood, J.F. (merchant at Boston), 474, 476
- Ostende, Belgium, 877*n*
- Ostrich*, HM sloop, 977 and *n* (Peter Rainier)
- Otis, Samuel Allyne (merchant at Boston), 504
- Otter*, HM sloop: and blockade of Chesapeake Bay, 40, 541; causes scuttling of Maryland vessels, 805*n*; in company with other Royal Navy vessels, 620, 621, 632; cruises of, 414*n*; in Onslow's Squadron, 556; sailing of, 283; slips anchor in storm, 848; station of, 556; tender of, 620; **captures**: *Juno*, 127; *Nancy*, 127; *Rebecca*, 266, 267*n*; **recaptures** (with *St. Albans*): *Fortune*, 237 and *n*, 266, 267*n* (Matthew Squire)
- Otway, William A. (Lt., RN), 418, 419, 462 and *n*
- Ouabache River. *See* Wabash River, Illinois Territory
- Ourry, George (Capt., RN), 36, 552 (*Somerset*)
- Owen, John (of New London, Conn.), 230
- Owen, John (merchant at Boston), 435, 478, 734
- Owen, Robert (Seaman, Continental Navy), 890
- Owens, Sarah, 477
- Owner's Delight*, ship: captured by *Revenge*, 70 (Clement Conyers, Jr.)
- Oxen, 1189
- Oxford*, schooner: captured by *Winchelsea*, 453 (Vickry)
- Oxford*, ship: captured by *Gloriosa*, 407 (John Stewart)
- Oxford*, British transport ship: captured by *Andrew Doria*, 1170, 1171*n*; captured by *Liberty* and *Patriot*, 1171*n*; recaptured by soldiers and crew, 1170, 1171*n* (John Stewart)
- Oyster Bay, N.Y., 772
- Oyster House, Thunderbolt, Ga., 328
- Pacificate*, sloop: captured by *Maidstone*, 448, 454*n*
- Packard, Nathaniel (Capt.), 125 (*Sally*)
- Packer, Thomas (Capt.), 184, 186*n* (*Diana*)
- Packets, British: *Apollo*, 787–88; *Comet*, 753; *Despencer*, 174 and *n*, 195*n*, 196, 261, 798; *Dispatch*, 842 and *n*; *Eagle*, 40; *Eagle*, boat, 1003 and *n*; *Grantham*, 21; *Grenville*, 537, 623–24, 624*n*, 625*n*, 636 and *n*, 769, 770, 810–11; *Harriot*, 688, 689*n*, 880*n*; *Hillsborough*, 130; *Prince of Orange*, 1057; *Sandwich*, 798; *Thynne*, 154; unidentified, 683; *Weymouth*, 35 and *n*, 1003 and *n*; mentioned, 270, 764, 787–88
- Packets, Continental: *Baltimore*, 108, 805 and *n*; *Dispatch*, 142, 143*n*, 279 and *n*, 287, 505 and *n*, 653, 654 and *n*; *Mercury*, 790 and *n*
- Packets, French: *Mère Bobie*, 498
- Packets, Massachusetts: *Lynch*, 279 and *n*, 866, 867*n*
- Packets, Spanish: *Príncipe de Asturias*, 705, 706*n*
- Packwood, Joseph (Capt.), 164–65
- Packwood, William (Capt.), 670 and *n* (*Betsey*)
- Page, Virginia Navy galley: defends *Elegante*, 112, 113*n*; discipline in, 1155; expenses, 1163; fitting out, 268; retreats, 112; station, 1155; supplies for, 268, 348, 459, 1155, 1164 (James Markham)
- Page, Samuel (merchant at Salem, Mass.) 835*n*
- Page, Samuel, & Co. (merchants at Salem, Mass.), 377*n*
- Paimboeuf, France: Continental Navy crews at, 875, 1116; Continental Navy vessels at, 876, 882, 883 and *n*, 923, 1062; provisions purchased at, 878; mentioned, 1056
- Paine, Jonathan (Capt.), 129 (*Squirrel*)
- Paine, Robert Treat (Speaker, Massachusetts House of Representatives; Attorney General, Massachusetts), 472
- Paine & Co. (merchants at Providence, R.I.), 49*n*
- Pakenham, Edward (Lt., RN), 39, 196, 556, 880, 881*n* (*Viper*)
- Pakenham, John (Lt., RN), 834 and *n* (*Washington*)
- Pallas*, HMS, 921–22 (John Cotton)
- Pallas*, sloop: captured by *Rutledge*, 371, 393; converted into *Rutledge's* tender, 371; recaptured by Capt. John Davis and prisoners, 371, 394*n*; **cap-**

- tures:** *Polly and Nancy*, 371, 393; unidentified schooner, 233*n*, 371, 393 (Matthew Smith; John Davis)
- Palliser*, HM tender [*Winchelsea's* tender], 237, 239 (Edward Rye)
- Palliser*, Sir Hugh (Rear Adm., RN; Lord Commissioner of the Admiralty): *See* Admiralty, British: Lords Commissioners of the Admiralty
- Palmar*, Banabas (seaman, Connecticut privateer sloop *Wooster*), 390
- Palmer*, — (Seaman, Continental Navy), 964*n*
- Palmer*, — (Capt.), 19
- Palmer*, John (seaman, American privateer *Warren*), 888
- Palmer*, Thomas (Capt.), 740*n* (*Fly*)
- Palmes*, Richard (Capt., Continental Marines), 323, 1133 and *n*, 1142 and *n*; **from:** Samuel Tucker, 165–66
- Palmier*, French Navy ship of the line, 987–90 (Chevalier de Réals)
- Pancoast*, David (Capt., Continental Army), 518 and *n*, 603, 604*n*, 758, 759*n*
- Panther*, HMS, 881*n*, 1066*n*; **captures:** *Spider*, 881 (John Harvey)
- Papillon*, sloop: captured by *Antelope*, 451
- Pardy*, Chandler (seaman, Connecticut privateer sloop *Wooster*), 390
- Pardy*, Isaac (seaman, Connecticut privateer sloop *Wooster*), 390
- Pardy*, Joseph (seaman, Connecticut privateer sloop *Wooster*), 390
- Paris*, France: Americans travel to Corunna from, 1120; bankers at, 1096*n*, 1110, 1115; British ambassador leaves, 1084*n*, 1114; Continental Navy officers at, 935, 997, 1033, 1117; French colonels permitted to return to, 1030; John Thornton returns to, 887*n*; Laurence Le Cou-teulx at, 1125; news at, of exchange of naval salutes, 1077; place de Louis Quinze, 911*n*; rue Royale, 911*n*; ship owner resides in, 488*n*; uniforms sent from, 1062, 1141*n*; mentioned, 299*n*, 310*n*, 312, 415*n*, 471, 562*n*, 846, 885, 886, 911, 914*n*, 934, 964, 980, 982, 1000, 1035, 1040, 1049, 1057, 1060, 1062, 1076, 1077*n*, 1095, 1102, 1110, 1112
- Parison*, François (Brevet Capt., Regiment d'Auxonne), 493, 494*n*
- Parke*, Matthew (Capt., Continental Marines), 1005, 1037, 1038; **to:** John Paul Jones, 1024
- Parker*, schooner: captured by Connecticut Rangers, 517 (William Cole)
- Parker*, — (Capt.), 319
- Parker*, Hyde, Jr. (Capt., RN): commands *Phoenix*, 556; and *Crane*, 687–88; at entrance of Chesapeake Bay, 40; mentioned, 24, 30, 58, 90, 101 and *n*, 152, 379, 466, 470 (*Phoenix*)
- Parker*, James (Capt.), 126 (*Perseverance*)
- Parker*, John (Capt.), 606
- Parker*, Sir Peter (Rear Adm., RN): and command of Jamaica Station, 134, 270, 349, 352, 493, 564, 568; consults with Adm. Young, 352; correspondence of, 564, 568; and disposal of *Florida*, 756; exchanges salutes with Adm. Howe, 20, 134; and facilities at Port Royal, Jamaica, 493; Gov. Gambier asks for naval assistance from, 431; issues orders to *Hornet*, 470; journey of, from Newport, to Jamaica, 36, 134, 170, 200, 349, 352; at Newport, 76; orders cruising against American privateers near the Bahamas, 170; orders salt trade protected, 170; and prisoner exchanges, 378, 418; promotion, 720*n*; rank, 756*n*; receives account of American raid on New Providence I., 469; receives instructions and orders, 170, 350; relieves Adm. Gayton, 170, 349, 352; reports loss of *Syren*, 32; requested to reinforce sloop *West Florida*, 795; sails in *Bristol*, 134; sends gunpowder to New Providence I., 470; and W. Fla.'s defenses, 719, 795; **to:** Robert Haswell, 469–70; Philip Stephens, 352, 493; **from:** Nicholas Cooke, 107–8; Thomas Lloyd, 800–801; Joseph Nunn, 719–20, 755–56; mentioned, 15–16, 824, 825*n*, 833*n*
- Parker*, Richard (Lt., Virginia Navy), 1156
- Parker*, Robert (Capt.), 220 (*McClary*; *Portsmouth*)
- Parker*, Timothy (Capt., Connecticut Navy): authorizes payment to seaman, 474; cot of, 473; delivers letter, 76*n*; journeys to Hartford, Conn., 325 and *n*; payments to, 474, 475, 476, 477, 479; and shipment of indigo to France, 588–89, 589*n*; mentioned, 654*n*, 763, 764*n* (*Oliver Cromwell*)
- Parker*, William (Capt., RN), 373 (*Deal Castle*)
- Parker & Bradshaw* (distillers at Boston), 478, 735
- Parkhurst*, Joseph (Seaman, Maryland Navy), 9
- Parliament*, British: appoints Carlisle Commission, 1017*n*, 1069; and commissioning of privateers at New York, 221; conciliatory bills, 1016, 1017*n*, 1045, 1064*n*, 1069; debates in, published in newspapers, 1113; and French recognition of United States, 1084, 1103 and *n*; members of, 1085; prisoner exchange to be moved in, 917; and right to tax American colonies, 1017*n*; in session, 924, 956
- Acts of:** authorizing capture of American shipping, 304; authorizing new army corps, 1070; concerning prizes, 872, 948; Gov. Bruere receives copies of, 206; Habeas Corpus [North's Act], 595–96, 596*n*, 887*n*, 891; and neutrals' rights, 957; Prohibitory, 127, 128, 130, 968, 971*n*, 986, 994; Restraining, 866
- House of Commons: conciliatory bills in, 1052 and *n*
- House of Lords: Committee on the State of the Nation, 967–71, 976*n*, 985–87, 994–96; inquiry respecting commercial losses occasioned by American war, 967–71, 985–87, 994–96; proceedings in, 967–71, 973, 975, 976*n*, 985–87, 994–96; votes in, 996
- Parrett*, John, 728
- Parrie*, P. *See* Porée, Charles
- Parson*, William (merchant at Boston), 184
- Parsons*, — (Capt.), 453 (*Susannah*)
- Parsons*, Daniel (Capt.), 407 (*Gloriosa*)
- Parsons*, Edward (Seaman, Continental Navy), 579

- Parsons, John (Boy, Connecticut Navy), 773
 Parsons, Jonathan (Capt.), 126 (*Lively*)
 Parsons, Samuel Holden (Brig. Gen., Continental Army), 140 and *n*
 Parsons, Timothy, 749; **to**: Massachusetts Board of War, 149
 Partridge, Samuel (Seaman, Virginia Navy), 1160
 Pasley, Thomas (Capt., RN): and French protection of American privateers, 666; and intelligence concerning American privateers, 665; and violation of French territorial waters, 564, 568, 571*n*; **to**: Clark Gayton, 665–66; mentioned, 450, 453, 469, 485, 562, 622 (*Glasgow*)
 Passamaquoddy [Passamaquodij], Me. *See* Eastport, Me.
 Passy, France, 884, 903, 914*n*, 951, 955
 Patapsco River, Md., 102, 103, 189 and *n*
 Paterson, John (Seaman, Connecticut Navy), 533
Patrick Henry, schooner: captured by *Badger*, 452
Patriot, Virginia Navy armed boat, 1158, 1162, 1164, 1167, 1168; **captures** (with *Liberty*): *Oxford*, 1171*n* (Richard Barron)
 Patten, — (Capt.), 1089*n* (*Independence*)
 Patterson, John (Capt.), 152*n* (*Sally*)
 Patterson, Samuel (Brig. Gen., Delaware Militia), 293 and *n*
 Patterson, Thomas (Joiner, Maryland Navy), 8
 Patton, John, 283
Patty, brig, 1023 (John Green)
Patty, Massachusetts privateer sloop, 12*n*; **captures**: goods from *Hope*, 11; goods from *Lovely Lass*, 11 (Nathan Nichols)
Patty, Continental trading vessel, 365
 Patuxent River, Md., 189, 562, 591, 648 and *n*
 Pauillac, France, 1139 and *n*, 1141 and *n*
 Payne, Benjamin (Clerk, Connecticut House of Representatives), 260
 Payne, Edward (merchant at London), 971
 Payne, John (Boatswain, Maryland Navy), 8
 Payne, John, Jr. (Seaman, Maryland Navy), 9
 Paynter, Ephraim (Capt.), 30*n*, 466*n* (*Recovery*)
 Paynter, P., & Sons (merchants at Bermuda), 30*n*
Peace & Harmony, brigantine: captured by *Revenge*, 1091, 1127, 1128 and *n*, 1129 and *n*, 1143 (George Kennedy)
Peace and Plenty, schooner, 1167
 Peacock, William (Lt., RN), 720 (*Comet*)
 Pea Patch Island, Del., 118, 440
 Pearce, Benjamin (Capt.), 46, 47*n* (*United States*)
 Pearce, John (Capt.), 159*n* (*Mercury*)
 Pearce [Peirce], Nathaniel (Purser, Continental Navy), 353 and *n*
 Pearce, William (Capt.), 870 (*Mary*)
 Pearch, H. (Capt.), 1066*n* (*Lapwing*)
 Pearis, John (Capt., West Florida Loyal Refugees), 501–2, 502*n*, 524
Pearl, HMS: Journal: 691, 712; and British foraging expedition, 589–90; in Delaware R., 39; encounters *Camilla*, 691; encounters *Cornwallis*, 692; exchanges fire with Americans, 691, 712; near Reedy Point, Del., 691; off Wilmington, Del., 691; at Philadelphia, 196; and protection of shipping in Delaware R., 589, 618; station of, 556, 589, 618, 630; winter clothing for crew of, 12 and *n*; **captures** (with *Camilla*): *Fame*, 791 and *n*
 boats of: capture American armed boats, 791; fired on, 691
 tender of: captures boat, 440; escorts flat boats on foraging expedition, 428, 430*n* (John Linzee)
 Pearl ash, 971*n*
 Pearson, Richard (Capt., RN), 40, 169, 170*n*, 557 (*Garland*)
 Pease, George (seaman, Massachusetts privateer brigantine *Rising States*), 889, 1006
 Pease, Joseph (Midn., Connecticut Navy), 727, 729, 738*n*
 Peck, —, Mr. (hospital official at Deal, England), 907*n*
 Peck, Ebenezer (Capt.), 389, 390, 391*n*, 763 and *n* (Connecticut privateer sloop *Wooster*)
 Peck, John (shipbuilder at Boston), 157–58; **to**: Samuel Adams, 385–87
 Peele, Jonathan, Jr. (merchant at Salem, Mass.), 854*n*
 Pegg, Stephen (Seaman, Continental Navy), 581
Peggy, brig, 1134 and *n* (Sweetland)
Peggy, schooner: captured by *Antelope*, 448
Peggy, ship: captured by *Galatea*, 400*n* (John Cockran)
Peggy, ship: captured by *Hancock* and *Franklin*, 653, 654*n* (James Kennedy)
Peggy, ship: captured by *Viper*, 124 (Charles Kirby)
Peggy, sloop: captured by Peter Griffing's Company of Rangers, 134–35 (Daryl Doyle)
Peggy, sloop: captured by *Liverpool*, 125 (John Robinson)
Peggy & Katey, brig: captured by *Portland*, 127 (William Roundtree)
 Peirce, Jerathmeel (merchant at Salem, Mass.), 219*n*
Pelican, HM brig, 353, 361, 637; **captures**: *York*, 611, 612, 644–45 (John P. Ardesoif)
Pelican, HMS, 898; **captures**: two unidentified vessels, 1026 (Samuel Granston Goodall)
 Pelican Point, Barbados, 131–32
 Pell, Joseph Simon, Dr. (Surgeon, Virginia Navy), 1165
 Pellerin, France, 916, 998–99
Pellican, schooner, 128 (Michael Dupuy)
 Pemaquid, Me., 184, 185, 186*n*
 Pembleton, — (Capt.), 739
Pembroke, HM tender (*Roebuck's* tender) [formerly Pennsylvania Navy armed boat *Thunder*], 421 and *n*, 439 and *n*, 487 and *n*, 589
 Pemoh, Thomas, 605
 Peñas, Cape, Spain, 901
 Pend, John (Seaman, Virginia Navy), 1160
Penet, Massachusetts State trading brigantine, 74 and *n*, 192, 193*n*, 234 and *n*, 757, 758*n* (John Harris)
 Penet, Pierre (merchant at Nantes, France), 978
 Penikese Island, Mass., 100 and *n*, 117
 Penn, John (North Carolina Delegate to the Continental Congress), 272; **to**: Thomas Johnson, Jr., 391

- Pennemanek, France, 1135–37
- Pennington, — (merchant at Bristol, England), 767*n*
- Pennsylvania*, American privateer, 900
- Pennsylvania: battles in, 950, 954; Continental Army in, 275*n*; debts of, to British merchants, 968; exports of, 454*n*; French soldiers in, 950, 954; as place for settling accounts of Continental agents, 63; prices in, 484–85; production of tents in, 664; sailors of, 888, 889; speculators in, 151; and transfer of xebecs and galleys from Pennsylvania Navy to Continental Navy, 619; mentioned, 412, 413, 997, 1173. *See also* Militia: Pennsylvania
- Pennsylvania Evening Post* (Philadelphia), 346
- Pennsylvania Farmer*, North Carolina Navy brigantine, 391*n*, 511 and *n* (Joshua Hampstead)
- Pennsylvania Farmer*, sloop, 104–5, 119 and *n*, 162–63, 175 and *n* (William Newton)
- Pennsylvania Gazette* (York): **1778**: 21 Mar., 617–18
- Pennsylvania General Assembly, 294, 304, 619, 620*n*
- Pennsylvania Ledger: or the Philadelphia Market-Day Advertiser*: **1778**: 9 Jan., 76–78; 11 Feb., 509*n*; 21 Mar., 751–52; 25 Mar., 791; 6 May, 633–34
- Pennsylvania Packet, or the General Advertiser* (Lancaster): **1778**: 21 Jan., 118, 179; 4 Mar., 507–9
- Pennsylvania Packet or the General Advertiser* (Philadelphia): **1778**: 25 July, 832–33
- Pennsylvania State Salt Works, East New Jersey, 140, 141, 294
- Pennsylvania State Treasurer, 805, 846
- Pennsylvania State Treasury, 14, 179, 230–31
- Pennsylvania Supreme Executive Council: Minutes: 178–79, 230–31, 675, 805, 846; authorizes payments for provisions for state navy, 13–14, 179, 230–31, 805; authorizes privateering commissions for state navy armed boats, 302–4; committee composed of members from, 619, 620*n*; and Commo. Hazelwood's expenses, 66, 306; and conduct of Pennsylvania Navy, 306; draws funds to pay state navy, 846; and employment of state navy galleys, 304, 647; and exemption from militia duty of laborers at state salt works, 294; and money for Pennsylvania Navy Board, 604; orders allowance for purchase of liquor by seaman, 231; and Pennsylvania State Salt Works, 140–41; purchasers appointed by, 484–85; and rations for wives of seamen, 66; and securing of ordnance, 65–66, 603; seeks recovery of state funds for Pennsylvania Navy, 331–32; sets commissions of commissaries, 675; and sinking of state navy galleys, 603; **to**: William Crispin, 13–14; John Hazelwood, 65–66; Joseph Kirkbride, 331–32; Pennsylvania Navy Board, 302–4, 603–4; Thomas Savadge, 140–41; George Washington, 603; **from**: Pennsylvania Navy Officers, 65; Thomas Savadge, 294
- Penny & Co. (merchants at Poole, England), 184
- Penobscot Bay, Me., 186*n*
- Pensacola, W. Fla.: American prisoners sent to, 761, 762; army reinforcements for, 1070, 1101; arrival at, of: Joseph Dawes, 595; Thomas Gibson, 699; Alexander McIntosh, 682; John Watkins 522; articles of capitulation to be sent to, 679; *Atalanta's* remaining at, 700, 702*n*, 718, 800; batteries at, 800; British Army commanding officer at, 702*n*; British garrison at, 501, 701, 793, 795, 800; British in Louisiana decline moving to, 808; British provision sloop bound for, 977; British transports bound for, 349; Choctaws journey to, 595; convoy from, 800; departure of *West Florida* from, 157; dispatching of frigate to New Orleans from, 595; *Florida* at, 153; *Hornet* to proceed to, 122; *Hound* at, 700, 714, 793; inward-bound convoys, 40, 122; inward-bound vessels, 350*n*; letters incriminating British merchants at New Orleans procured at, 824; military returns from, 490*n*; naval stores from, 156, 756; oath of allegiance administered to residents of, 703–4; packet from, 753; prizes sent into, 341, 622; prize vessels at, 455*n*; proposed British expedition from, 536; security of, 754, 755; ships repaired at, 156–57; ships unavailable for purchase at, 157; Stephen Shakespear flees to, 707; and Thomas Lloyd, 121, 500, 702*n*; threats to provisioning of, 593, 748; W. Fla. Governor's Council meets at, 499, 677, 695, 702, 714; and Willing's Expedition, 526, 699; mentioned, 699, 755*n*
- Pensions, 384*n*
- Penton, Henry (Lord Commissioner of the Admiralty), 906. *See also* Admiralty, British: Lords Commissioners of the Admiralty
- Pepper Point, Va., 30
- Percoff [Percof], James (Seaman, Continental Navy), 578, 584
- Percoff, Mich. (Seaman, Continental Navy), 582
- Percy, Charles, 678, 679
- Père, Pierre, & Fils (merchants at Bordeaux), 304*n*
- Perit, John (merchant at Norwich, Conn.), 435
- Perkins, Elijah, Dr. (surgeon, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Perkins, Hezekiah (Capt.), 124 (*Betsy & Polly*)
- Perkins, John (Capt.), 351, 352*n*
- Perrin, Thomas (Seaman, Continental Navy), 578, 584
- Perry, Hardey, 524, 525*n*
- Perseus*, HMS: Journal: 14–15, 25, 105–6, 176–77, 181, 422–23; assists victualler aground on St. Augustine, E. Fla., Bar, 337–39; boat crews from, in Charleston, 136–37; carries prizes into St. Augustine, 753; and Charleston fire, 136–37, 137*n*; chases *Ann*, 105, 106*n*; chases *Bellona*, 25, 70; in company with other Royal Navy vessels, 105–6, 176, 181, 632; cruises, 70, 105–6, 145; and dispatches for Viscount Howe, 632; escorts victualler to St. Augustine, 337, 342*n*; forces ship ashore, 519; *Calatea* takes over station of, 632; health in, 341; and intelligence from Charleston, 136–37; mistakenly identified in Chesapeake Bay, 189; needs anchors, 340; ordered to New York City, 342; and provisions, 136, 342, 633; rejoins Fanshawe's Squadron off

- Charleston, 339, 361*n*; removes cable from anchor line, 106; reprovisions at St. Augustine, 339; returns to St. Augustine encumbered with French prisoners, 339; station, 40, 556; warps near prize, 105; **captures**: *Adventure*, 126; *Champion*, 126; *Hetty*, 70 and *n*; *Nesbitt*, 14–15; *Réflechi*, 339, 342*n*, 177 and *n*; *Speedwell*, 126; *Union*, 126; **captures** (with *Carysfort*): unidentified brig, 70; **captures** (with *Carysfort* and *Lizard*): *Bourbon*, 181 and *n*, 339, 342*n*; **captures** (with *Lizard*): *Glanure*, 422–23; **recaptures**: *Adventure*, 126; **burns**: *Nesbitt*, 15 (George Keith Elphinstone)
- Perseverance*, sloop: captured by *Portland*, 126 (James Parker)
- Perseverance*, Pennsylvania privateer sliding gunter, 819–20 (John Macpherson)
- Persons, Jacob, 841
- Petely, Don Josef (Commandant of Fort St. John, La.): requests instructions regarding British warship in Lake Pontchartrain, 295–96; seeks approval of his actions, 762 and *n*; on violation of Spanish sovereignty, 760, 761, 762; writes George Burdon, 762; **to**: George Burdon, 760, 761; Don Bernardo de Gálvez, 295–96, 761–62, 762; **from**: Don Bernardo de Gálvez, 446
- Peters, James (Seaman, Virginia Navy), 225, 1159
- Peters, Richard (Secretary, Continental Board of War), 366, 664
- Petersburg, Va., 300, 1126, 1153
- Petit Camarade*, brig: captured and burned by *St. Albans*, 304 and *n* (M. Sylverieux)
- Pettee, Thomas (Capt., Rhode Island Militia), 356
- Peverly [Paverley], Kinsman (Capt.), 220 (*Friends Adventure*)
- Pewter, 894
- Pezet, J. (Capt.), 1126 (*Heroine*)
- Phelps, Mathew (Capt.): Journal: 400–401
- Phelps, Noah (Col., Connecticut Militia), 193, 194
- Philadelphia*, HM galley, 321–22, 602; recruiting poster, 322 (Robert Atcheson)
- Philadelphia*, Pa.: *Alert's* female passengers to be sent to, 539; American attempts to annoy British shipping at, 173, 188, 302, 419–20, 466; American flag of truce sent to, 674, 759, 774, 790, 819; American gunboats pass, 798; American interdiction of trade with, 135; American naval officers detained in, 674, 711, 759, 774, 790, 812, 819, 845; artificers from, 664; John Barry's barges pass, 846; and Battle of the Kegs, 43, 76–78, 507–9; and Gerardus Beekman, 104, 119; British capture, 869; British defenses of, 321, 322; British evacuation of, 536, 791*n*, 1071, 1093, 1101, 1105–6; British expedition from, 591; British occupation of, 1070–71; British requisition naval stores in, 101–2; British troops disembark at, 483; British troops sent to Leeward Is. from, 1093; Coffee House, 820; Lord Cornwallis departs from, 917; Cuthbert's Wharf, 41, 55, 96, 103, 487, 589; exports of, 448, 454*n*; ferry boat at, 172; fight for navigation to, 618, 899; fire in, 41, 43; fire ships fitted at, 799; forage fleet arrives at, 619, 629; Front Street, 102, 151; Hamond's Squadron at, 589, 630; Adm. Howe departs from, 194, 195, 261; as Sir William Howe's headquarters, 102; intelligence from, 675, 690, 820; inward-bound convoys, 804; inward-bound vessels, 55, 179, 195, 452, 454*n*, 654*n*, 660, 662, 767, 782*n*, 786, 796, 804, 842*n*; Charles Lee en route to, 774, 775*n*, 790; letters of marque belonging to, 301*n*; Loyalists offered passages to England from, 366; loyalty of residents of, 162; Market Street, 102, 151; merchantman from, 645; merchants of, 326*n*, 1057*n*, 1132*n*; New-Ferry Wharf, 322; news from, 179, 261; number of Americans who deserted to British at, 791; outward-bound convoys, 196, 539, 545; outward-bound vessels, 196, 261, 448, 450, 766; Pennsylvania Navy armed boats desert to, 261; plan for Royal Navy yard at, 908; prisoners paroled to, 561; prizes sent into, 791; provisions for, 283, 317, 589, 603, 618, 767, 798; residents of, 64, 70*n*, 653, 833*n*; return of pilots to, 546; river ice interrupts navigation at, 539, 630, 798; Royal Navy vessels at: *Cornwallis*, 483; *Liverpool*, 151; *Roebuck*, 55, 96–97, 487, 602; *Vigilant*, 66; Royal Navy vessels winter at, 195, 196, 420, 421, 428, 457, 467; sandbar near, 173; seamen from, 867*n*, 888, 889, 890; Second Street, 102, 151, 322; shipbuilding at, 630; ship masters of, 1001*n*; ships built at, 41*n*, 267*n*, 798, 1058*n*; ships fitting out at, 630, 799; situation of British shipping at, 188; storeships, transports, and victuallers and, 34, 292, 343, 591; supplies for American prisoners in, 674, 711, 790; usefulness of American galleys while British occupy, 482; use of fire ships against British vessels at, 173; vessels drift from, 54–55, 55*n*; James Willing departs from, 696; *York* sent to, 170; mentioned, 163*n*, 346, 352, 753, 792, 851, 877*n*, 982, 997, 1149
- Philadelphia County, Pa., 640
- Phile, John (merchant at Baltimore): **petition to**: Thomas Johnson, Jr., 366–67
- Philip, Honoré (co-Capt.), 612 (*Henry*)
- Philip, Jeanette (co-Capt.), 612 (*Henry*)
- Phillips, George (Seaman, RN), 867*n*
- Phillips, Isaac (Capt.; member, Massachusetts Board of War), 54, 132, 133*n*, 362 and *n*
- Phillips, John (Seaman, RN), 90
- Phillips [Philips], Stephen (Capt.), 129 (*Ranger*)
- Phillips, William (Maj. Gen., British Army), 506 and *n*, 709 and *n*
- Phipps, Hon. Charles, (Capt., RN): and British foraging expedition, 630, 675, 691*n*; commands *Camilla*, 556; to consult with other naval officers, 618; in Delaware R., 39; to forward pilots, 618; and intelligence of American naval activities, 618; and protection of merchant ships on Delaware R., 589, 590*n*, 618; sailing orders, 618; and shipment of provisions to Philadelphia, 618; **from**: Andrew Snape Hamond, 618–19; mentioned, 126, 196, 675, 691, 791*n* (*Camilla*)
- Phips, Daniel G., 726, 727, 728, 729, 730
- Phoenix*, Massachusetts privateer schooner: **captures**: *Nostra Senhora de Carmo e Santo Antonio*, 160–61, 161*n*, 178 and *n* (Joseph Cunningham)

- Phoenix*, HMS: Journal: 24, 30, 58–59, 90, 152, 379; accidental death of seaman of, 152; arrives at English Harbour to refit, 470; condition of, 637 and *n*, 769, 770; at entrance of Chesapeake Bay, 40; forced by winds to Antigua, 637 and *n*; Adm. Young to detain, 669, 771; in Onslow's Squadron, 556; refitting of, 769, 770; station, 556; storm damage to, 152; **captures**: *Betsy*, 24 and *n*; *Polly*, 90 and *n*; *Recovery*, 30 and *n*, 466 and *n*; *Sally*, 152 and *n*, 379 and *n*, 644–45; **captures** (with *Tartar* and *Roebuck*): *Crane*, 687–88; **recaptures**: *Genevieve*, 59 and *n*, 101, 466 and *n*; **burns**: unidentified brig, 187 (Hyde Parker, Jr.)
- Phœnix*, sloop: captured by *Lowestoffe*, 452, 455*n*
- Phripp, Matthew (merchant at Norfolk, Va.), 300 and *n*
- Phripp [Matthew] & Bowdoin [John] (merchants at Norfolk, Va.), 300 and *n*
- Pichot, Joseph-Jean (Capt.), 184, 186*n* (*Topinambou*)
- Pickering, Thomas (Capt., South Carolina Navy), 838 and *n* (*Defence*)
- Pickering, Timothy (Col., Continental Army; member, Continental Board of War), 544*n*; **from**: George Williams, 544–45, 757–58
- Pickles, William (Capt.), 519, 536 and *n* (*Norton*)
- Pierce, —, 727
- Pierce, John (Midn., Virginia Navy): **from**: Celey Saunders, 806 and *n*
- Pierce, John (Purchasing Commissary for Virginia), 48, 1157
- Piercy, George, 847
- Pierpont, Robert (Massachusetts Commissary of Prisoners): correspondence of, 147, 148*n*, 263, 801; and hire of *Favorite*, 75; and seizure of British cartel ship, 94–95; mentioned, 344, 376, 377*n*
- Pigeon*, sloop: captured by *Roebuck*, 126 (John Smith)
- Pigot, Robert (Maj. Gen., British Army): to allocate provisions, 408; batteaux and flatboats for use of command of, 315; commands British Army at Newport, 356 and *n*; and cooperation with naval forces at Rhode Island, 313, 316*n*; and embarkation of Convention Army, 170 and *n*; offers army assistance in destroying *Columbus*, 815; orders frigates to chase *Warren*, 356; and prisoner exchanges, 170 and *n*, 785; reports *Columbus's* running ashore, 817; mentioned, 156*n*
- Pike, — (Capt.), 453 (*Speculation*)
- Pike, James (seaman, *Union*), 155
- Pilots: Bahamian, 249–50; British Navy, 112, 193, 196, 296, 546, 618, 630, 714, 715, 719, 753, 864; Charleston, 410, 1170, 1173; Continental Navy: in *Boston*, 330, 343, 1138, 1141; in *Columbus*, 615*n*; in *Flamand*, 498; in sloop *Providence*, 249, 250; in *Ranger*, 1184, 1187, 1190, 1191, 1192, 1193, 1197; in *Virginia*, 510, 648; Delaware R., 539, 546, 791; French, 1056; French Navy, 864, 1001 and *n*, 1131–32, 1132*n*; Maryland Navy, 224, 326–27; Massachusetts, 628; Massachusetts Navy, 434; Mississippi R., 714, 715; Nantes, France, 878; Negroes as, 1170; North Carolina, 410; Nova Scotian, 83; Virginia Navy, 190, 226, 510, 1159, 1167
- Pinckney, Charles Cotesworth (Col., Continental Army): Order Book, 198, 217
- Pine, James. *See* Pyne, James
- Pine Hill, Prudence Island, R.I., 37, 355 and *n*, 552
- Piney Point, Md., 318 and *n*
- Pintard, John, 1010, 1012
- Pinto, Abraham (captain's clerk, Connecticut privateer sloop *Wooster*), 390
- Pipen [Pippen], William (Seaman, Virginia Navy), 1159
- Piper, John (Lt., British Army; Assistant Quartermaster General at Newport), 84, 85*n*
- Piper, Moses, 726, 727, 728
- Pippen, Banister (Seaman, Virginia Navy), 226
- Pippen, William (Seaman, Virginia Navy), 225
- Piracy, 145, 146, 148, 284, 305, 645, 879
- Piscataqua, N.H., 192*n*, 867*n*
- Piscataqua River [Piscataway; Portsmouth Harbor], N.H., 14, 185, 186*n*, 297, 553, 644, 645
- Pitch Kettle Moorings, English Harbour, Antigua, 20, 810
- Pitkin, William (member, Connecticut Council of Safety), 436 and *n*
- Pitman, Joseph (Capt.), 407 (*Blackbird*)
- Place, Thomas (Capt.), 129 (*Sally*)
- Plater*, Maryland Navy armed boat: arrives at Elkton, Md., 484, 485*n*; and Continental service, 620 and *n*; fitted out, 348 and *n* (Richard Murrow)
- Platt, Jeremiah (merchant at Hartford, Conn.), 377 and *n*
- Plaud, — (interpreter at L'Orient, France), 1136–37
- Plesson, Jan (Seaman, Continental Navy), 582
- Pliarne*, Massachusetts State trading vessel, 786*n* (*Samuel Green*)
- Pliarne, Penet & Cie. (merchants at Nantes, France), 279, 1059
- Plougastel, France, 1042–43
- Plum Gut, N.Y., 818
- Plunkett, Thomas (Lt., Continental Marines), 189, 510
- Pluto (Negro man; Seaman, Virginia Navy), 1160
- Plymouth, England: American prisoners at, 886, 891, 996, 1018, 1045; American prisoners to be delivered to, 901; Royal Navy vessels at, 867, 902, 1083; French cruising station, 1041–42, 1108*n*; impressment at, 1113; letter from, 902, 949; linen draper of, 910; naval encounter off, 1108*n*; naval vessels commissioned at, 1113; political sentiment in, 1112; privateers belonging to, 1113; prizes sent into, 1113; Royal Naval hospital in, 1005 and *n*; Royal Navy deserters in, 866; ships fitting out at, 1031; mentioned, 343, 1113. *See also* Mill Prison, Plymouth, England
- Plymouth, Mass., 325, 472, 599, 668, 764, 765, 795
- Plymouth County, Mass., 486*n*
- Plymouth Dock, England, 861*n*

- Plymouth Packet*, sloop, 28
 Plymouth Sound, England, 873, 901, 965, 1107
 Pocasset River, R.I., 671 and *n*, 739 and *n*
 Pocomoke River, Md., 367, 692
 Poge, Cape, Mass., 396
 Poidras, — (Capt.), 895, 1140 (*Duchesse de Grammont*)
 Poinsett, Elisha, 443
 Point Comfort [Old Point Comfort], Va., 189
 Point Coupée, W. Fla., 682, 683*n*, 696, 698, 701*n*, 754, 793
 Pointe-à-Pitre, Guadeloupe, 356 and *n*
 Pointe de Prêcheur, Martinique, 721
 Point Judith, R.I.: Royal Navy vessels off, 802, 813, 814; vessels run ashore near, 108, 815, 816, 817; mentioned, 362, 764
 Point-No-Point, Pa., 54, 345
Pole, British privateer ship, 266, 267*n* (J. Mad-dock)
 Polity Court, St. Croix, 277
 Pollard, Peter (Capt.), 834–35 (*Independence*)
 Pollard, Thomas (Lt., Virginia Navy), 1167
 Pollock, Oliver (Continental Commercial Agent, New Orleans): advocates establishing forts on Mississippi R., 536; on American passage of Mississippi R., 536; and cash to buy trade goods, 536; and condemnation of seized British property, 681; as Continental agent, 535, 681, 683*n*, 695, 697, 754; crew of *Neptune* sent to, 699; dis-patches from Congress for, 535, 681, 683*n*; and disposal of property seized by Willing's expedi-tion, 536, 754, 793; and Don Bernardo de Gálvez, 535, 536, 609–10; expects attack on American bateaux, 536; expects British frigate to come to New Orleans, 536; lades *Providence* bateau, 850; and procuring boats, 535; and procuring trade goods, 535; and recruiting crews for bateaux, 536; and sale of slaves seized by Willing's Expedition, 699; sends accounts to Robert Morris, 536; and shipment of goods from New Orleans, 535–36, 609; on value of prizes captured by Willing's Expedition, 536; to: Continental Commerce Committee, 535–36; mentioned, 236 and *n*
Polly, brig: captured by *Stanley*, 130 (Joshua Hills)
Polly, brig: captured by *Phoenix*, 90 and *n* (Ebenezer Jenkins)
Polly, brig: captured by unidentified privateer, 767 and *n* (B. McDavitt)
Polly, brig: captured by *Badger*, 449, 454*n* (Paul Preston)
Polly, Rhode Island privateer brigantine, 656
Polly, South Carolina letter of marque brigantine: armament, 1177*n*; in company with *Notre Dame*, 576; condition, 113, 576; crew's training, 113; fitting out, 489; ordnance borrowed for, 60; and *Randolph's* engagement with *Yarmouth*, 543–44, 544*n*, 576, 683, 684*n*, 811 and *n*, 837, 838*n*; expenses, 358; in South Carolina Navy expedition, 60*n*, 81*n*, 113, 357, 360, 361*n*, 850, 1170 and *n*, 1177*n*; supplies for, 44 and *n*, 60, 80, 269, 444, 800; troops to serve in, 98 and *n* (Hezekiah Anthony)
Polly, brigantine, 613; recaptured by *Grasshopper*, 612 (John Clements)
Polly, brigantine: captured by *Experiment*, 466 and *n*, 644–45 (John Saunders)
Polly, brigantine, 546, 854; captured by *Hazard* and *Tyrannicide*, 528 and *n*, 546, 547*n* (Walter Stevens)
Polly, schooner: captured by *Boreas*, 448, 454*n*
Polly, schooner: captured by *Maidstone*, 448, 454*n*
Polly, schooner: captured by *Hound*, 449
Polly, schooner, 558; captured by *Stagg*, 129 (Elisha Butler)
Polly, schooner: captured by *Apollo*, 586 and *n* (Benjamin Cox)
Polly, schooner: captured by *Arbuthnot*, 684 and *n* (John Dyer)
Polly, schooner: captured by *Rainbow* and *Hope*, 184–85 (Harmon)
Polly, schooner: captured by *Pomona*, 124 (Mathew Van Alstyn)
Polly, shallow, 55, 674 and *n*, 711, 759, 760*n* (Isaiah Robinson)
Polly, HM sloop tender [*Emerald's* tender]: **captures:** *Friendship*, 414 and *n*; unidentified sloop, 414
Polly, sloop: captured by *Boreas*, 448, 454*n*
Polly, sloop, 739 (Ailger)
Polly, sloop: captured by *Beaver*, 127 (Thomas Dickenson)
Polly, sloop: captured by *Laurel*, 129 (Seth Griffin)
Polly, sloop: captured by *Unicorn*, 244 and *n* (Thomas Gyon)
Polly, sloop: captured by *Vulture*, 184–85 (Howe)
Polly, merchant vessel (from Nantucket, Mass.): captured by *Hornet*, 449
Polly and *Nancy*, schooner, 372, 393, 394*n*: cap-tured by *Pallas*, 371; recaptured by *Pallas*, 371 (John Davis)
 Pomeroy, John (Seaman, Virginia Navy), 1161
Pomona, HM sloop: **captures:** *Betsy & Polly*, 124; *Bumper*, 125; *Diamond*, 124; *Elizabeth*, 125; *Neptune*, 125; *Polly*, 124; *Prince of Orange*, 125; *Sally*, 125; *St. George*, 126; *Two Brothers*, 125 (William Young; Thomas Eastwood)
 Pontchartrain, Lake, La.: British defense of passes to, 523, 795; Royal Navy vessels in, 156, 157*n*, 295–96, 296*n*, 492, 499, 501, 793; reinforce-ment for Royal Navy force on, 501, 703, 714, 715, 716; Royal Navy sloop stops vessel in, 760, 761 and *n*; supply of provisions at, threatened, 748; Willing's Expedition and, 696, 698; men-tioned, 699, 705
 Pont-l'Abbé, France, 1060, 1061 and *n*, 1081, 1117, 1192
 Poole, England, 184, 870, 1097*n*
 Popasquash Point, R.I., 298
 Pope, Charles (Lt. Col., Continental Army), 293
 Poppolo, Joseph (Seaman, Continental Navy), 580
Porcupine, HM sloop: at Bay of Honduras, 122; carries dispatches, 863*n*, 1112 and *n*; **captures:** *Argo*, 452; *Defiance*, 453; *Fanny*, 449; *Hawk*, 449; *Hornet*, 450, 891*n*; *Magdalene*, 450; *Mary*, 449; *Nancy* (schooner), 449; *Sandwich*, 448; unidenti-fied schooner, 450, 454*n* (Thomas Cadogan)

- Porée, Charles [P. Parrie] (Capt.), 631*n*, 750*n*, 836*n* (*Hector*)
- Porgey*, ship, 70 (Willis)
- Pork: *See* Provisions: Types of: pork
- Porpoise*, HM sloop, 122, 976, 977*n*; **captures**: *Boston*, 452; *Sally*, 451 (Thomas Haynes)
- Porpoise, Cape, Me., 185
- Port-au-Prince, St. Domingue: *Boudeuse* at, 91, 92, 93; Comte d'Argout at, 565, 569; intendant at, 72; inward-bound vessels, 469, 610, 750 and *n*; outward-bound vessels, 14, 238, 240, 268 and *n*, 750*n*; *Renommée* and, 72, 566, 570; *St. Joseph* from, 720*n*; and use of artisans for ship repair, 514, 515; *Vixen* taken to, 513, 515
- Port-de-Paix, St. Domingue, 238, 240
- Porter, James (Town Clerk, Gloucester, Mass.), 418
- Porter, John (Capt.), 233*n*, 371, 372*n*, 392–94 (*Rutledge*)
- Port Glasgow, Scotland, 1089*n*
- Portland*, HMS: Journal: 20, 297, 342, 720, 810; condition, 769; cruises, 297; first lieutenant of, 720; fitting out, 720, 769, 810; on Leeward Islands Station, 571, 573; observes New Year's holiday, 20*n*; observes sailing of privateer *Rattlesnake* from St. Eustatius, 297; sails repaired, 20; tenders of, 20, 635; *Yarmouth* mistaken for, 576; **captures**: *Betsey*, 125; *Betsy* (schooner), 126; *Betsy* (sloop), 126; *Dolphin*, 127; *Independence*, 125; *Maria*, 125, 127; *Maryland*, 124; *Nancy*, 125; *Peggy & Katey*, 127; *Perseverance*, 126; *Prince Frederick*, 126; *Putnam*, 125; *Resolution*, 125; *Sally*, 124, 125, 126; *Sampson*, 127; *Success*, 127; *Susanna*, 126; *Swallow*, 342 and *n*, 644–45; *Three Friends*, 126; unidentified schooner, 124 (Thomas Dumaesq)
- Portland*, sloop: captured by *Liberty*, 139 and *n*, 243 and *n*, 407, 1096, 1097*n* (Thomas Bailey)
- Portland, England, 932*n*
- Port Penn, Del., 421*n*, 440 and *n*, 560, 591, 602 and *n*, 804, 820, 821*n*
- Port Royal, Jamaica: American prisoners sent to England from, 922; *Antelope* at, 122; Royal Navy base at, 15, 31, 219; desertion at, 121; prizes sent into, 154; prizes to be sent into, 31, 296; repair of facilities at, 493; Royal Navy vessels refitting at, 122; *Winchelsea's* tenders recalled to, 237, 239
- Port Royal Sound, S.C., 14, 25, 296, 339
- Port San Antonio [Santiago de Cuba?], 233 and *n*
- Portsmouth*, schooner: captured by *Solebay*, 632 and *n*, 835, 836*n* (Richard Talbot)
- Portsmouth*, New Hampshire privateer ship: bond given for, 220; engages *Squirrel*, 100; owner of, 165*n*; returns to *Portsmouth*, N.H., 159; **captures**: *Emperor of Germany*, 159 and *n*, 164, 165*n*; *George*, 164, 165*n*; *Mercury*, 159 and *n*; *New Duckinfield*, 159 and *n*, 164, 165*n*, 229 and *n*, 381; *Swan*, 159 and *n*, 164, 165*n* (John Hart)
- Portsmouth*, England: Adm. Keppel should be ordered to, 1066; American prisoners to be delivered to, 901, 908; Americans held prisoner at, 891, 996; clergy of, 886; courts-martial at, 906*n*; impressment at, 1094; inward-bound vessels, 952, 956 and *n*; John Thornton at, 885; newly commissioned naval vessels sail to, 1113; petition of American prisoners in, 892–93; Presbyterian chapel at, 887*n*, 909*n*; prizes sent into, 931, 936, 939, 940, 942, 943, 946; senior naval officer at, 912*n*, 921–22; mentioned, 881, 972, 974, 1108*n*. *See also* Forton Prison, Portsmouth, England
- Portsmouth*, N.H.: British cruisers off, 1148; Continental agent at, 214; costs of masts in, 18; *Flamand* at, 410, 497, 498*n*, 765*n*; inward-bound vessels, 159, 869, 997; John Carey writes from, 158; merchantman from, 645; naval detachment to go to, 639; outward-bound vessels, 644, 1005, 1037, 1038; *Portsmouth* arrives at, 164; privateers belonging to, 165*n*, 220, 297*n*, 1148; privateers fitted out at, 362; prizes sent into, 139; seamen of, 1195; ship of the line building at, 530, 532*n*, 658, 659*n*, 661; ships building at, 35, 314, 316*n*, 841*n*; vessels available for chartering at, 1149; mentioned, 19
- Portsmouth*, Va., 79*n*, 206, 283, 632*n*, 743, 752*n*
- Portugal: and acknowledgement of American independence, 670; cost of insurance of shipping to, 971*n*; Gustavus Conyngham excluded from ports of, 1089; inward-bound vessels, 1136–37; Massachusetts Navy vessels cruise off, 242, 527, 757, 758*n*; relations of, with Spain, 898, 924; ship owners of, 160–61
- Portugalete, Spain, 1038 and *n*
- Postillion*, sloop: captured by *Maidstone*, 448 (Ser-ron)
- Postmaster General, British, 1003
- Potash, 74, 971*n*, 994
- Potomac River: arrival of salt in, 163; Royal Navy vessels in, 335, 348; Royal Navy vessels off, 224; captures made in, 326–27, 348; Maryland Navy vessels in, 197 and *n*, 215; naval engagement in, 323 and *n*; possible British attack in, 675; proximity of Baltimore, to, 102; Virginia Navy vessels in, 1166
- Potter, — (Capt.), 1059 (*Endeavour*)
- Potter, James (attorney at Antigua), 276
- Potter, Phineas [Felix] (Capt.), 299, 409 and *n* (*Montgomery*)
- Potts, —, Mr., 300
- Potts, William (Capt., Pennsylvania Navy), 65 (*Bull Dog*)
- Poughkeepsie, N.Y., 835
- Pountney, William, 682, 683*n*
- Pourée, Eugene (Capt.), 851 (*Providence* bateau)
- Poussette [Poussett], Francis, 695, 696, 701*n*, 707
- Powell, Benjamin (Marshal, Virginia Court of Admiralty), 430, 1158, 1161
- Powell, J. (Capt.), 713, 767 (*Active*)
- Powell, Jeremiah (President, Massachusetts Council), 264
- Powell, William (merchant at Boston), 24*n*
- Powers, Ichabod, Jr., 803
- Powers, Ishmael (Seaman, Continental Navy), 580
- Pownalborough [Dresden], Me., 160, 749

- Pownoll, Philemon (Capt., RN): sailing orders, 36, 787–88, 815, 816*n*; **from**: Walter Griffith, 787–88; mentioned, 83, 148, 186, 212, 219, 350, 375, 383, 481, 547, 558, 586 (*Apollo*)
- Pratt, John (seaman, *Martha*), 1078
- Pratt, William (Capt.), 184 (*Little John*)
- Preist, Thomas, 841
- Prejent, Cotiney de (merchant at Martinique), 541, 543*n*
- Prentiss, Samuel (Lt. Col., Continental Army), 412, 413*n*
- Presbyterians, 103*n*
- Prescott, Ralph (seaman, *Martha*), 1078
- President of Congress. *See* Laurens, Henry
- Preston, HMS, 38, 554 (Samuel Uppleby)
- Preston, HM transport, 906 and *n*
- Preston, Paul (Capt.), 454*n* (*Polby*)
- Prevost, Augustine (Brig. Gen., British Army): on American offensive preparations, 489, 744; and Gov. Peter Chester, 755, 795; and operations in Ga., 744, 745, 1072; and reinforcements for W. Fla., 755; **to**: Sir William Howe, 489–90; **from**: Peter Chester, 753–55
- Price, James (merchant at Boston), 417
- Price regulation, 142, 143*n*, 588
- Priest, John, 699
- Priestman, — (Capt.), 266 and *n* (*Brilliant*)
- Primage, 74*n*, 144, 145
- Primus, John (Seaman, RN), 419
- Prince, Job (merchant at Boston), 740*n*
- Prince, Job, Jr. (merchant at Boston), 160*n*, 478, 734
- Prince Edward Island, Nova Scotia, 530
- Prince Frederick*, brig: captured by *Portland*, 126 (Hector McAllister)
- Prince of Orange*, British packet, 1057
- Prince of Orange*, sloop: captured by *Pomona*, 125 (Ebenazar Waterous)
- Prince of Wales*, HM prison ship, 202
- Prince of Wales*, HMS, 771 (Benjamin Hill)
- Princess Ann County, Va., 744*n*
- Princess Louisa*, Dutch Navy ship of the line, 770*n*
- Princess Royal*, British transport ship, 811 (H. Smedley)
- Princess Royal Frederica*, Dutch Navy ship of the line, 770*n*
- Príncipe de Asturias*, Spanish packet, 705, 706*n*
- Pringle, Thomas (Capt.): and prisoners at Barbados, 284, 285*n*; signs muster table, 582; **to**: James Young, 708–9; mentioned, 94, 127, 537, 575, 596, 638*n*, 780 (*Ariadne*)
- Priscilla*, brig, 890; captured by *General Mifflin*, 891*n*; recaptured by *Union*, 891*n* (Richard Cassidy)
- Prisoner cartels: for Convention Army, 647; *Favorite*, 19, 20*n*, 75, 98, 99*n*, 147, 148 and *n*, 229 and *n*, 291, 749*n*, 783–84, 802 and *n*; *Haerlem*, 506, 647; *Rattle Snake*, 665; *Royal Bounty*, 45, 46*n*, 73–74, 74*n*, 94–95, 95*n*, 99 and *n*, 116, 148 and *n*, 200 and *n*, 229, 263–64, 290–91, 356 and *n*, 378, 407, 418, 461, 462, 758, 783–84, 801, 802 and *n*
- Prisoner exchanges: Adm. Howe's policies on, 148, 314, 531, 686, 785; British seaman to be held for, 242; between E. Fla. and S.C., 665; French policy on, 1121, 1122; Gabriel Johannot on, 783–85, 786*n*; Lord North on, 1058; officers in Forton Prison petition for, 1084–85; parole of prisoners and, 686; ranks as consideration in, 314, 531, 686; requested as favor, 202; R.I. and, 545, 686; rumors of, in Forton Prison, 1129; rumors of, in Mill Prison, 917, 919, 1018; and Sir Peter Parker, 418; mentioned, 759*n*. *See also* Prisoner cartels
- Exchanges at: Bristol, R.I., 418, 462, 785; Charleston, 339; Halifax, Nova Scotia, 20*n*, 147–48, 229; Newport, 200, 229*n*, 290, 378, 418–19, 461, 783, 819; St. Augustine, E. Fla., 665, 838
- Exchanges of: Lt. Adams, 785; Ethan Allen, 418, 785; Americans in HMS *Richmond*, 310 and *n*; Richard Blackhouse, 785, 786*n*; William Boatman, 802; British packet service officers, 1003; William Burke, 785, 786*n*; Richard Carlen, 802; John Clouston, 785, 786*n*; Capt. Coats, 785; Thomas Compton, 802; Convention Army, 16, 169–70; Francis Cooper, 802; John Diamond, 107, 108*n*; William Edwards, 107, 785, 786*n*; Mr. Emmons, 785; Paul Flyn, 1003; Joseph Foster, 785; Tobias Furneaux, 32, 406, 418, 785, 819; *General Washington's* officers, 710; — Goodwin, 107; Samuel Green, 785, 786*n*; James Hellyar, 107, 108*n*; Richard Jones, 785, 786*n*; William Judd, 785, 786*n*; Charles Lee, 774; John Manley, 406, 785, 819; — McHurd, 107; James Meridith, 419, 462 and *n*; William Merrill, 202; James Morris, 35; Heathcote Muirson, 418–19, 419*n*; — Nichols, 1003; William Otway, 418, 419; prisoners at Halifax, 290; Rhode Islanders, 686; William Room, 785, 786*n*; William Smith, 418, 419; John Sprague, 462 and *n*; John Steward, 802; Syren's officers and men, 107, 200, 686; Thomas Valentine, 802; Daniel Waters, 406, 785, 786*n*; John F. Williams, 406; Robert Workman, 785; Samuel York, 418
- Prisoners, of Americans: bringing of, to United States, 242; British Army officers, 17; British packet service officers, 1003; British seamen, 742; British soldiers, 13; John Burgoyne as, 74; clothing of, 99, 170; Convention Army, 16, 74, 169–70, 280, 709; escape attempts, 206, 1053, 1179, 1183; execution of, threatened, 522; Goodrich family as, 206; intelligence elicited from, 317; paroles, 561, 678, 709 and *n*, 785; prize crew of *Active*, 101; property of, 606, 607; ransom of, 1023; recruitment of, 699, 1092; released at Madeira, 1143; returns of, 99; suffer frostbite, 590; treatment of, 507, 590, 820, 892, 1117. *See also* Prisoner exchanges: Exchanges of Capture: *Alligator*, 1035; *Yankee*, 893*n*, 968, 971*n*
- Captured: in *Alert*, 539, 605, 618, 663, 767; at Ft. Nassau, 247; by John Barry's armed boats, 539, 605, 618, 663, 767; on Long Island, N.Y., 497; in *Neptune*, 699; by sloop *Providence*, 538; from schooner, 118; in *Symmetry*, 13; in transports, 55; in whaleboat raid, 517; by Willing's

- Expedition, 492, 500, 502, 594, 606, 607, 680–81, 754, 792, 833
- Held: at Boston, 19; in *Boston*, 1078, 1133; at Cambridge, Md., 202; at Charleston, 1170; at Edgartown, Mass., 397; at Georgetown, S.C., 1170; in *Hawke*, 1053; on Martinique, 81, 82, 138, 284, 286; in Massachusetts prison ships, 344; in Nantes, France, 882, 883 and *n*; in Natchez District, W. Fla., 678; at New Bedford, R.I., 764; at New Orleans, 699, 833; in privateers, 81, 82; at Providence, R.I., 200; in *Ranger*, 1179, 1183; in *Rebecca*, 833; in *Revenge*, 1025; in R.I., 545; at St. Eustatius, 853; at St. Pierre, Martinique, 21, 26; in *Warren*, 842
- Prisoners, of British: American agents for, 911; capture *Royal Bounty*, 46*n*, 94–95, 95*n*, 200, 229, 263–64, 758, 801–2; and Chester Castle, 1093; clothing of, 865–66, 907, 963; committed to Forton Prison, 912, 921, 922*n*, 930; committed to Mill Prison, 1045, 1082; on conditions in Forton Prison, 886–87; discipline among, 1060; duels among, 1055; engage in snowball fight, 1046; escape attempts, 84, 622, 763, 800*n*, 812, 886, 887, 893*n*, 907, 908, 919, 943*n*, 948–49, 963, 997 and *n*, 1001, 1006, 1017–18, 1044, 1051, 1057, 1067, 1084, 1111*n*, 1117 and *n*; escapees in France, 864, 963–64, 997, 1057; experience of, 285; freed in raid on New Providence I., 251, 517, 538; Frenchmen, 211, 284, 720*n*, 745, 839, 886, 888, 890, 907, 930; health, 84, 288, 889, 886, 892, 907 and *n*, 965, 1045; impressment of, 901; inoculation of, 288; instructions for disposition of, 531, 636, 900–901, 907, 908, 921; intelligence elicited from, 84, 205–6; numbers of, 949, 971*n*; orders to retain captured British sailors for exchange for, 242; petition of, 892–93; provisions for, 55, 73, 288–89, 290, 674, 686, 711, 759, 784–85, 865; ration allowance, 577–82, 741; recruiting of, into Royal Navy, 289, 531; sending of, to New York, 110–12; sent ashore by flag of truce, 48*n*; sent to Antigua, 131, 763; sent to England, 345, 745, 900–901, 912, 921–22; sent to Jamaica, 284; sent to Newport, 148, 200, 263; sent to Pensacola, W. Fla., 761, 762; sent to St. Augustine, E. Fla., 210, 632; sick, to be landed at Bristol, R.I., 462; subscription raised in England for benefit of, 861 and *n*, 866, 868, 873, 875, 887*n*, 891–93, 902, 906, 909, 930, 936, 987, 1013, 1031, 1055, 1082; tobacco for, 865; treatment of, 228–29, 288–91, 378, 784, 838, 861, 865–66, 885–87, 891–93, 905, 909, 910, 914, 917, 923, 924, 930, 936, 949, 964, 965, 987, 996, 1005, 1013, 1024, 1029, 1055, 1084, 1086, 1097, 1113
- Captured: in *Alfred*, 575, 583–85, 853; from American garrison at Manchac, W. Fla., 778, 779; by British foraging expedition, 692; in French ships, 907 and *n*, 937–43, 943*n*; in *General Washington*, 710; in *Hancock*, 200, 288–91, 361; in *Hornet*, 889; in *Lexington*, 890, 1018; in merchantmen, 24, 133, 205, 228–29, 244, 621, 889; in *Musquetto*, 284, 285*n*, 890; from *Notre Dame*, 888, 891*n*; in Pa. privateer ship *Oliver Cromwell*, 889, 892, 893*n*; in *Reprisal*, 890; in *Revenge*, 890; in *Rising States*, 890; in South Carolina Navy brig *Defence*, 838; in *St. Peter*, 131, 285 and *n*; in *Sturdy Beggar*, 912; in *True Blue*, 212; in *Virginia*, 849; from Willing's Expedition, 502, 761, 762; in *Yankee*, 890 and *n*
- Enlist in: British privateers, 210; Royal Navy, 210, 667*n*; 60th Regiment of Foot, 210
- Held: in *Apollo*, 481; in *Aurora*, 131; at Barbados, 284; in *Carysfort*, 823; in Fanshawe's Squadron, 337, 339; in *Flora*, 288; on Guernsey I., 1113; at Halifax, Nova Scotia, 107, 200, 288–90, 461; in Halifax, Nova Scotia, Prison, 229; at Jamaica, 335, 400; at Liverpool, 987, 996, 1045; at Nassau, Bahamas, 251, 517, 538; at Newport, 378, 406, 418–19, 462; at New York City, 802, 838; in *Niger*, 702*n*; in Nova Scotia, 16; in *Pallas*, 74; at Philadelphia, 791, 812, 819; in *Rainbow*, 288; in *Richmond*, 310, 311; in *Royal Bounty*, 45; in Royal Navy ships, 228–29; in *Seaford*, 319; at St. Augustine, E. Fla., 210, 337, 339, 340, 745; in *St. Albans*, 631; in *Unicorn*, 297; in *Yarmouth*, 853–54
- Individuals: Marquis de Brétigny, 210; Harmon Courter, 1001; William Merrill, 202; Joshua Titcumbe, 763. *See also* Prisoner exchanges: Exchanges of
- Lists of: carried in *Pallas*, 922; in Forton Prison, 888–91; taken in *Alfred*, 577–82
- Pay of: Continental Navy officers, 180, 741; seamen, 144
- Prisoners, of French, 81, 82, 286, 1121, 1122
- Prisoners, of Spanish, 879, 1009–12
- Prisons: in French West Indies, 26. *See also* Forton Prison, Portsmouth, England; Mill Prison, Plymouth, England
- Prison ships: British: at Halifax, Nova Scotia, 288–90; at Newport, 418; *Prince of Wales*, 202; Massachusetts: guard vessels in Boston harbor, 344; *Rising Empire*, 320 and *n*, 344
- Pritchard, Paul, 358, 489
- Privateers and Letters of Marque, American: allotment of prize shares in, 626; and British convoys, 874; and British strategy, 1017; capture *Portland*, 1096; capture *York*, 611; compete with Continental Navy for seamen, 782, 1148; Congress's commissions and instructions issued to, 439, 518–19; disposition of prisoners captured in, 636; effects of, on British commerce, 967, 994–95, 1006–7, 1071; fit out at Newburyport, Mass., 1148; France notes example of, 958, 961; French seamen in, 626, 1134; number of, 626, 968, 994; number of guns employed by, 968, 994; number of seamen in, 968, 994; profitability of, 757; rank of captains of, in exchanges of prisoners, 784; taken into Newport, 84; use of admiralty courts by, 626; and James Willing's commission, 682; Vessels: *Alligator*, 1035; *America*, 864–65; *Argus*, 881; *Black Snake*, 1082; *Christiana*, 129; *Congress's Delight*, 881; *Diana*, 129; *En-*

terprize, 319 and *n*; *Fly*, 93, 739, 740*n*; *Fortune*, 164; *General Howe*, 423; *Guest*, 453, 455*n*, 976, 977*n*; *Henry* (Monro), 91, 92, 93*n*, 381 and *n*; *Henry* (Weeks), 450, 454*n*; *Irish Gimblet*, 41*n*, 117*n*; *Johnston*, 635, 636*n*, 644, 645; *New Rambler*, 164; *Pennsylvania*, 900; *Rambler*, 739, 740*n*; *Ranger*, 164, 437, 789*n*; *Revenge*, 404; *Revenge* (Sampson), 739; *Speaker*, 129; *St. John*, 164; *St. Peter*, 115 and *n*, 131 and *n*, 132 and *n*, 164, 285 and *n*, 329 and *n*, 634, 660; *Sturdy Beggar*, 912; *Success*, 164; *Tyger*, 541–43, 543*n*; *Warren*, 888

In African waters, 1035

In European waters: blank commissions to be sent for, 244; Royal Navy vessels cruise against, 867, 983; in British waters, 867, 875, 983, 1107; engagements involving, 943–44; in French ports, 133, 324, 864–65; French seamen in, 1134; off Portugal, 133, 898; prizes of, 915; proposal to build in France, 712; proposal to prey on British East India ships, 712; and ransoms, 1023; in Spanish ports, 869, 872*n*, 984, 1007, 1013, 1092; in Spanish waters, 159, 901, 902, 1008–12, 1023, 1026, 1053

In North American waters: attack fisheries, 183, 901, 902; Royal Navy vessels cruise against, 787; capture British victuallers, 34; captured crew of, 84; chased, 187, 558; chase vessels, 187, 751–52; engagements involving, 665–66; off Newfoundland, 901, 902; off Nova Scotia, 183, 625; off Sandy Hook, N.J., 558

In West Indian waters: Bahamas as rendezvous, 469; in Bay of Honduras, 977; captured, 125, 129, 130*n*, 329, 644–45; chased, 541–43, 543*n*; chased aground, 809; in Danish Virgin Islands, 240–41, 241*n*; disposition of prizes and prizes' cargoes of, 81, 82; engagements involving, 139, 665–66, 810; enlistment of British seamen in, 138; examine French slave ships, 91, 92; fly French flags, 666; French owners, 253, 635; French protection for, 81, 82, 164; French seamen in, 253, 423, 666; land on Jamaica, 996 and *n*; Negro crewmen in, 253; numbers of, 635; off Antigua, 963; off Barbados, 131 and *n*, 132 and *n*, 1176; off Cape Tiburon, 665–66; off St. Lucia, 91, 92; off the Bahamas, 210; operate out of French ports, 253, 636, 1134; operate out of Martinique, 26–27, 115*n*, 131, 164, 211, 301, 307–8, 432, 573, 644, 660, 721, 740*n*, 834 and *n*, 838, 854, 1134; operate out of St. Domingue, 485 and *n*, 666; plunder French ships, 573; prey on British slavers, 971 and *n*; prizes of, 21, 26, 120, 154, 319, 598, 767; raid St. Vincent, 624; and scheme for collusive capture, 952, 955; at St. Eustatius, 297, 835; threaten British islands, 21

Connecticut: Connecticut Council of Safety and loan of ordnance to, 140; fit out for protection of Connecticut coast, 140; planned cruises of, 558, 616; recruitment announcement, 230; rioters to be prevented from de-

parting New London in, 298; sailing of, 558; sales of, 213; Vessels: *Adams*, 377; *America*, 423, 424*n*; *American Revenue*, 46–47, 47*n*, 169 and *n*, 230, 316, 326 and *n*, 388, 409, 437–38, 465, 616, 617*n*, 628, 670 and *n*; *General Putnam*, 29 and *n*, 168 and *n*, 213, 435–36, 685, 687, 843 and *n*; *General Washington*, 12*n*; *Lucy*, 674; *Nancy*, 465, 803; *Revenge*, 187, 388 and *n*, 438; *Trumbull* (brigantine), 264, 316, 789 and *n*; *Trumbull* (sloop), 356, 423, 424*n*, 437, 789; *Wooster*, 389 and *n*, 390–91, 763 and *n*

Georgia: *General Gates*, 633–34; *Nancy*, 20 and *n*, 343, 635; *Vengica*, 328

Maryland: *General Smallwood*, 224; *Molly*, 9

Massachusetts: captain of, accused of piracy, 148; captured, 17, 598 and *n*; cargoes captured by, 781; described, 626; disguise themselves, 83, 98; exchange of captains of, 148 and *n*; fit out at Boston, 764 and *n*; intelligence concerning, 35; joint cruise of, with Continental Navy frigates, 106–7, 107*n*; manning of, 35, 626, 758; and Nova Scotia, 17, 98–99, 424, 625, 626; ordnance for, 628–29; prisoners captured by, 781; recapture vessels, 764*n*; Royal Navy accused of tolerating, 83; success of, 544; in West Indian Waters, 739, 740*n*; Vessels: *Active*, 75*n*, 406, 418, 419*n*, 462*n*; *America*, 838 and *n*; *Blackbird*, 407 and *n*; *Congress*, 435 and *n*; *Cumberland*, 159 and *n*, 160 and *n*, 301 and *n*, 353*n*, 361 and *n*, 423, 424*n*, 834 and *n*, 838, 842*n*; *Cutter*, 1029 and *n*; *Dalton*, 949*n*, 1017, 1018*n*; *Dolphin*, 184–85, 186*n*, 1029 and *n*; *Eagle*, 35 and *n*; *Fair Play*, 319, 320*n*, 834 and *n*, 838; *Fancy*, 965*n*; *Fanny*, 1050, 1051*n*, 1061, 1063*n*; *Favourite*, 437, 438*n*, 685 and *n*; *Friendship*, 266 and *n*; *General Lincoln*, 165 and *n*; *General Mercer*, 870, 984, 1050, 1051*n*, 1053*n*, 1061, 1063*n*, 1080, 1092 and *n*; *General Mifflin*, 11 and *n*, 669, 891*n*; *General Washington*, 11, 12*n*, 157, 164 and *n*, 278 and *n*, 285 and *n*, 329 and *n*, 634, 644–45, 660 and *n*, 685, 710*n*, 929, 930*n*; *Gloriosa*, 407 and *n*; *Hampden*, 471 and *n*, 544, 571, 573 and *n*, 597, 598*n*, 634–35, 809; *Hancock*, 764 and *n*; *Hannah* and *Molly*, 160 and *n*; *Harlequin* (schooner), 219; *Hawke*, 870, 879, 920, 984, 1008–12, 1012*n*, 1053 and *n*, 1080 and *n*, 1081, 1092 and *n*; *Independence*, 834, 835*n*; *Lee*, 289, 291*n*, 301 and *n*; *Lion*, 854 and *n*; *Little Betsey*, 416–17; *Lively* (Dupre), 945, 1080 and *n*; *Lively* (Simmons), 834, 835*n*; *Mars*, 407 and *n*; *Minerva*, 764 and *n*; *Molly*, 882; *Montgomery*, 781; *Oliver Cromwell*, 11, 12*n*; *Patty*, 11; *Phoenix*, 160–61, 161*n*, 178*n*; *Reprisal*, 378–79, 379*n*, 710*n*; *Revenge* (ship), 324; *Revenge* (sloop), 233–34, 234*n*, 367, 368*n*, 528*n*, 710, 739, 740*n*, 764 and *n*; *Rising States*, 889, 1006*n*; *Saucy Revenge*, 233; *Scorpion*, 381 and *n*, 382*n*, 406; *Speedwell*, 75*n*, 133 and *n*; *Starks*, 11 and *n*; *Terrible*, 407 and *n*; *Trenton*, 159 and *n*, 377 and *n*; *True Blue*, 212 and *n*, 710 and *n*; *Warren*, 265–66; *Yankee*, 890, 893 and *n*, 968, 971*n*; *Yankee Hero*, 968, 971*n*

- New Hampshire: engagement involving, 100; limiting recruitment by, 547; list of bonds for, 220; Vessels: *Adventure*, 220; *Amphitrite*, 220; *General Sullivan*, 220, 423, 424*n*, 739, 740*n*; *La Maria*, 220; *Mary*, 220; *McClary* (brigantine), 220, 297 and *n*, 362, 363*n*, 710 and *n*; *McClary* (schooner), 220; *Non Pareil*, 220; *Portsmouth*, 159, 164, 165*n*, 220, 229 and *n*, 381; *Union*, 220; *White Oak*, 220; *Wilks*, 220
- North Carolina: *Lydia*, 335, 336*n*, 558 and *n*; *Resolution*, 452, 455*n*
- Pennsylvania: captured, 612; Pennsylvania Navy armed boats employed as, 221–22, 302–4, 306, 767*n*; Vessels: *General Montgomery*, 888, 892, 893*n*; *Lizard*, 457–58; *Oliver Cromwell*, 612, 889, 892, 893*n*, 1001 and *n*; *Otter*, 458*n*; *Perseverance*, 819–20; *Rattlesnake*, 254, 263 and *n*, 270 and *n*, 297 and *n*, 835; *Retaliation*, 80 and *n*, 164 and *n*, 423, 424*n*; *Sally*, 300–301, 301 *n*; *Swallow*, 129, 130*n*
- Rhode Island: commission for, 656; Vessels: *Blaze Castle*, 80 and *n*; *Congress*, 842–43; *Fairfield*, 61, 423, 424*n*, 740 and *n*; *Greenwich*, 496; *Montgomery*, 409 and *n*; *Polly*, 656; *Putnam*, 125; *Sally*, 763 and *n*; *Swallow*, 451, 455*n*, 922*n*; *United States*, 46, 47*n*
- South Carolina: captured, 622; pay and prize money of seamen enlisting from, 209; prize regulations, 821; and South Carolina Navy expedition with *Randolph*, 68, 252*n*; Vessels: *Bellona*, 25 and *n*, 44; *Elbert*, 445; *Fair American*, 81*n*, 98*n*, 113, 114*n*, 217, 357, 358, 360, 361*n*, 443, 444, 489, 800, 837, 838*n*, 850, 1170 and *n*, 1177*n*; *General Moultrie*, 59–60, 68, 69, 81*n*, 98*n*, 113, 114*n*, 216, 217, 357, 358, 360, 361*n*, 444, 489, 800, 837, 838*n*, 850, 1170 and *n*, 1177*n*; *Pallas*, 233*n*, 371, 393; *Polly*, 44, 60, 81*n*, 98*n*, 113, 114*n*, 357, 358, 360, 361*n*, 444, 489, 800, 837, 838*n*, 850, 1170 and *n*, 1177*n*; *Rutledge*, 233*n*, 370, 371, 392–94, 394*n*; *Spider*, 881; *Volunteer*, 68, 69, 216, 357, 358, 443, 489, 1170 and *n*
- Virginia: *Jenny*, 889
- Privateers and Letters of Marque, British: and capture of Dutch brig, 745 and *n*; colonial governors authorized to issue letters of marque, 900; out of Liverpool, 266, 660; prisoners enlist with, 210; profitability of, 969; proposal to commission, at New York, 221; success of, in capturing merchantmen, 745; Vessels: *Active*, 713, 767; *Andrew*, 1058 and *n*; *Catherine*, 41*n*, 174*n*; *Elizabeth*, 187, 188*n*; *Ellis*, 1059–60, 1060*n*, 1096; *Friendship*, 633–34, 634*n*; *George*, 309 and *n*; *Hannah*, 265; *Hawke*, 1135–38; *Hope*, 1127–28, 1128–29, 1128*n*, 1143; *Lapwing*, 1066 and *n*; *Loyal Subject*, 689; *Lydia*, 660; *Martha*, 309 and *n*, 1078, 1079–80, 1085–86; *New Duckinfield*, 159 and *n*, 164, 229 and *n*; *Nottingham*, 660 and *n*; *Revenge*, 930; *Swallow*, 909; *Swift*, 1113; *Tom*, 265, 266*n*; *Union*, 891*n*; mentioned, 233, 799
- In European waters, 930
- In North American waters: captured by sloop *Providence*, 1169–70; carry letters from Halifax, Nova Scotia, 625; cruise off Charleston, 713; in Mississippi R., 705, 706*n*; sail from New York, 689
- In West Indian waters: bound to Barbados, 1177; British transports and victuallers with letters of marque become cruisers in, 343; capture S.C. privateer, 622; commit depredations, 575; Dutch complain of conduct of, 852; French complain of conduct of, 597; off Martinique, 73; plunder French vessels, 573; and St. Domingue's coasting trade, 146, 147, 513, 515; search French vessels, 809
- Antigua: legal justification for, 128; prizes taken by, 128–30, 839; Vessels: *Greyhound*, 129; *Harlequin*, 130, 493; *Hawke*, 130; *Laurel*, 129; *Lord North*, 129; *Ranger*, 129; *Reprisal*, 128, 129; *Revenge*, 70; *Royal George*, 129; *Stagg*, 129; *Stanley*, 130; *Surprise*, 129, 130; *Try-all*, 129; *Valiant*, 130
- Barbados, 264–65
- Bermuda: Vessels: *Hammond*, 206, 207, 304–5, 750
- Dominica: Vessels: *Liberty*, 493
- Grenada: prizes and recaptures taken by, 612; Vessels: *Howe*, 612; *Revenge*, 28, 612
- Guernsey, 1116; Vessels: *Active*, 918, 919*n*, 920 and *n*, 934–35, 984, 1015, 1045, 1060, 1112, 1113*n*, 1133
- Jamaica: commissioning of, 114; and desertion of British seamen, 121; fitting out, 121; as prizes, 615, 616; Vessels: *Gayton*, 247–48, 335, 336, 401, 431 and *n*, 444–45, 538 and *n*; *Mary*, 245, 247, 335, 336*n*, 397*n*, 400 and *n*, 401, 444, 445, 538 and *n*, 601 and *n*, 615, 616; unidentified, blows up, 80
- New York, 749
- Scotland: Vessels: *Bolton*, 1089 and *n*; *Cochran*, 999 and *n*
- Tortola: commit depredations, 277; Vessels: *Reprisal*, 218; *Rose*, 276
- Privateers and Letters of Marque, French: encouragement of, 958, 961; fitted out with false Continental Congress commissions, 237*n*; *Lyon* proposed as, 629; Vessels: *Vicomte de Veaux* as, 659*n*, 689
- Prize agents, American: commissions, 1173; Jean-Hans and Samuel Delap, 917; Samuel Eliot, Jr., 51; Joseph Gardoqui & Sons, 242, 917; Gourlade, Bérard Frères, & Monplaisir, 919; Jacques-Alexandre Gourlade, 917; Leonard Jarvis, 655; Gabriel Jonhannot, 1080; Michel Lagoanere & Cie., 917; Morris, Pliarne, Penet & Co., 242; Thomas Morris, 884; James Moylan, 917; Reculès de Basmarein & Raimbaux, 242; John Trevett, 655 and *n*, 656*n*; Jonathan Williams, 1061; Nicholas Van Dyke, 604
- Prize agents, British: at Kingston, Jamaica, 31; at Port Royal, Jamaica, 448–53
- Prize lists, British: captures condemned in Court of Vice Admiralty at Antigua, 124–30; captures condemned in Court of Vice Admiralty at Grenada, 612–13; captures condemned in

- Court of Vice Admiralty at St. Vincent, 124–30; Gayton's (26 Feb. 1778), 448–55; Sir George Collier's (22 Jan. 1778), 739, 740*n*; Young's (14 Mar. 1778), 644–45
- Prizgar, Thomas (Capt.), 128 (*Cæsar*)
- Procter, Robert (seaman, Connecticut privateer sloop *Wooster*), 390
- Proctor, John (prize master), 186*n* (*Two Betsys*)
- Proctor, Joseph (Capt.), 18*n*, 271*n* (*Gruel*)
- Proserpine*, HMS, 912 (Evelyn Sutton)
- Prosperous Polly*, sloop: captured by *Badger*, 448
- Prosser, John (Seaman, Virginia Navy), 226
- Prosser, Jonathan, 1167
- Protector*, Virginia Navy galley: expenses, 1163; ordered to Potomac R., 1166; seamen transferred from, 775; stationed in Great Wicomico R., 1155; supplies for, 197, 821, 1153, 1154, 1163, 1167 (John Thomas)
- Protée*, French Navy ship of the line, 840 (Chevalier de Dampierre)
- Proveaux, Adrian (Lt., Continental Army), 217 and *n*
- Providence*, polacre: captured by *Winchelsea*, 451, 454*n*
- Providence*, Continental Army bateau, 850–51 (Eugene Pourrée)
- Providence*, Continental Navy frigate: and American Commissioners in France, 471; and attacks on enemy shipping, 471; concealing identity of, 471; Continental Navy Board of Eastern Dept. and sailing of, 787; fitting out, 550, 786, 796–97, 813 and *n*; manning, 550, 685, 786–87, 796, 797*n*, 813; officers, 19 and *n*, 550; ordered readied for sea, 404; ordered to France, 471; petty officers, 550; prize money of, 787; provisions, 471, 638; recruiting bounty for, 404; reportedly escapes British blockade, 100, 101*n*; sailing of, 550, 661; sailing orders, 471–72, 685; security of, 142; mentioned, 723*n* (Abraham Whipple)
- Providence*, schooner: captured by *Glasgow*, 450, 454*n*
- Providence*, Continental Navy sloop: accounts, 463; cost of fitting out, 588; disposition of cargo of prize *Mary*, 588, 615; at Edgartown, Mass., 396; fitting out, 538, 587–88, 615; joins prize *Mary* at Nantucket, Mass., 396; legal representation for, 472; manning, 67, 1169; muster roll, 403, 588, 615; at New Bedford, Mass., 472 and *n*, 516, 517*n*, 538 and *n*, 764; off Charleston, 1169; parts company with prize *Mary*, 395, 396*n*; in Providence R., 1148; runs aground, 396; sails for Charleston, 1169; sights British frigate off Charleston, 1169; value of, to war effort, 588; mentioned, 218*n*, 252*n*
- Crew of: department, 615; pay, 588; releases recaptured slaves to owners, 1170
- 2d New Providence Expedition: anchors at Nassau, New Providence I., Bahamas, 248; arrives off Great Abaco I., 245; departs Nassau with prizes, 251; engages *Mary*, 1170; enters Nassau harbor, 444; escapes British blockade of S.C., 245; fires on *Gayton*, 538; lands marines on New Providence I., 218, 245, 431 and *n*, 444, 469; log entries of *Mary* faked by officer of, 218*n*; marines from, destroy gunpowder and spike guns of Fort Nassau, 469; marines reembark in, 251; off Nassau, 233; raids Nassau, 335–36, 397*n*, 400 and *n*, 401 and *n*, 517 and *n*, 538; sails from New Providence I. with prizes, 445; sets fire to prizes at Nassau, 336, 401; takes on board gunpowder and ammunition from forts at Nassau, 336
- Officers of: and cargo of prize *Mary*, 588; department, 615; petition for letter of marque, 843*n*; release recaptured slaves to owners, 588; resign, 21
- captures:** *Loyalty*, 280*n*, 376*n*, 668*n*, 782*n*; *Lucy*, 229*n*; *Mary*, 218*n*, 248, 336 and *n*, 337*n*, 397*n*, 400 and *n*, 401, 431 and *n*, 444, 469, 470*n*, 495–96, 505 and *n*, 538, 601 and *n*, 616 and *n*, 655*n*, 783*n*; unidentified privateer, 1169–70
- captures** (with *Alfred*): *Mellish*, 50*n*, 280*n*, 287*n*, 376*n*, 505*n*
- recaptures:** *Tryal*, 336, 337*n*, 400, 401, 431 and *n*, 445 and *n*, 469, 470*n*, 538; unidentified schooner, 249, 336, 337*n*, 401, 538; unidentified sloops, 336, 337*n*, 400, 401, 431 and *n*, 445 and *n*, 469, 470*n*, 538; *Washington*, 248, 336, 337*n*, 400 and *n*, 401, 431 and *n*, 445 and *n*, 469, 470*n*, 538
- burns:** unidentified schooner, 538; unidentified sloops, 445, 538 (John Peck Rathbun)
- Providence, R.I.: blankets at, 813; British designs against, 54; British flag of truce vessel and, 84, 85*n*; British prisoners at, 200; casks left at, 739; *Columbus* departs, 506, 786, 787*n*, 797; Continental Navy vessels at, 1148; John Deshon at, 549, 669*n*; exchange of currencies at, 278; Tobias Furneaux denied permission to enter, 545; instructions for Continental Navy vessels at, 723; inward-bound vessels, 84, 85*n*; merchants of, 49*n*; outward-bound vessels, 49 and *n*, 70 and *n*, 95*n*, 96*n*, 377, 1058; privateers belonging to, 409 and *n*, 763 and *n*; ships for sale at, 29; troops defending, 764; vessels attempt to break out of, 207; frigate *Warren* at, 355, 1148; frigate *Warren* departs from, 434, 796; William Vernon travels to, 638, 669 and *n*; mentioned, 169*n*, 783
- Providence Gazette, and Country Journal* 1778: 7 Mar., 538
- Providence River, R.I.: American merchantmen escape via, 96 and *n*; Royal Navy vessels in, 816; British plans to destroy shipping in, 1071; *Columbus* and, 615*n*, 786, 812; Continental Navy vessels in, 1148; frigate *Warren* escapes from, 356, 497, 549, 550*n*; outward-bound vessels, 188
- Provincetown Harbor, Mass. See Cape Cod Harbor, Mass.
- Provisions: at Antigua, 770; at Arkansas Post, La., 152; at Baltimore, 102; at Barbados, 811; John Barry's boat expedition captures, 231; at Bermuda, 294, 304; at Bordentown, N.J., 774; at Boston, 758, 842; for British Army, 102, 120,

702, 793, 804, 906, 979, 981, 1093; for British attack on St. Lucia, 1101; British convoys of, 770; for British letter of marque detained at L'Orient, France, 1135, 1137; for British Navy squadrons, 13, 134, 237; for British Navy stations, 34, 120, 281, 637, 1083, 1105; for British Navy vessels, 153, 154, 649, 698, 701*n*, 770, 853, 1111; for British scouts, 716; in British store-ships, 977; British treatment of boats carrying, to Philadelphia, 603; in *Brune* (John Green), 982; captured in *Symmetry*, 89; cargoes of, 131, 133, 159, 193 and *n*, 219 and *n*, 233, 244*n*, 307, 321 and *n*, 409*n*, 558, 645, 662, 698–99, 943, 977, 1078; for Connecticut Navy, 256, 324, 325, 473–74, 479, 724, 735, 737; for Continental Army, 10, 55, 151, 152 and *n*, 172*n*, 192, 231, 236, 365, 662, 663, 681, 774, 819, 845; for Continental Navy, 85, 232, 264, 396, 538, 638, 1001, 1054, 1056, 1127, 1182, 1193; for Continental Navy Board of Eastern Dept., 56, 142; Continental Navy Board of Middle Dept. to be credited for, 774; for Convention Army, 587, 627–28, 709, 722, 758; on Dutch West Indian Station, 852; embargo on export of, from United States, 757; from England, 281; exported from New England to Martinique, 839; from France, 72; for French Navy, 72, 985, 988–89, 1121, 1123; for Georgia Navy, 276; impressment of, 484; for Indians, 794, 823; at Martinique, 138–39; from Md., 151, 152*n*; for Massachusetts Navy, 140, 395, 461 and *n*, 504, 627, 827, 830–31; for Massachusetts State trading vessels, 74, 107, 158; from Mobile, W. Fla., 754; at Natchez, W. Fla., 793; in N.J., 85; at New York City, 134, 314; for Pennsylvania Navy, 13–14, 66, 179, 675, 805; at Pensacola, W. Fla., 593; at Philadelphia, 283, 317, 589, 603, 751, 767, 798, 804, 1101; price of, 142, 151, 484–85, 757; for prisoners taken and freed by American privateers, 870; for privateers, 297*n*, 302, 306, 379*n*, 417, 843, 864, 934; procedures for British condemnation of, 784–85; punishment for supplying British with, in Va., 807; at R.I., 281; Royal Navy vessels to protect shipments of, 589, 603, 618; salt for curing of, 151, 189, 903; as ships' supplies in merchantmen, 83*n*, 149, 238, 240, 243, 249, 870, 1060; for South Carolina Navy, 269, 295, 358, 800; and St. Vincent provision sloop, 26; at St. Augustine, E. Fla., 311, 633; state of Md.'s purchase of, 175; in *Thamas Koulikan*, 939, 942; from Va., 758; for Virginia Navy, 90, 176, 327–28, 805–6, 1153–62, 1164–66, 1168; Willing's Expedition destroys supply of, 748

Allowance of: in Connecticut Navy, 258; in Pennsylvania Navy, 117; for West Florida Provincials, 703

For Americans held as prisoners: in cartel vessels, 73; in Forton Prison, 885, 886, 887*n*, 892; at Halifax, Nova Scotia, 288–89, 290; in Mill Prison, 861, 873, 875, 902, 905, 917, 923, 924, 930; in North America, 686, 784–85; at Philadelphia, 55, 674, 759; sick, 289

Types of: anchovies, 1054; apples, 70*n*, 100; bacon, 51, 52, 328, 806, 1156, 1157, 1162; barley, 52, 480, 736, 737; beans, 75, 258, 284, 395, 479, 504, 736; beef, 10, 13, 43, 46, 48, 52, 75, 105, 116, 120, 158, 164, 179, 197, 224, 258, 278, 295, 327–28, 332, 340, 358, 395, 461, 479, 484, 489, 504, 627, 641, 656, 669, 681, 724, 735, 736, 758, 800, 805, 806, 807, 829, 830, 831, 843, 845, 903*n*, 923, 930, 1153, 1157, 1179, 1193, 1196, 1197; beer, 13, 319, 886, 887*n*, 892; biscuit, 10, 1056; brandy, 327–28, 1155, 1156, 1182; bread, 34, 44, 47, 74, 96, 116, 158, 197, 224, 258, 269, 288, 301*n*, 324, 325, 327–28, 340, 395, 417, 430, 448, 449, 461, 474, 480, 504, 548, 637, 638, 645, 656, 669, 736, 737, 805, 806, 827, 843, 853, 875, 878, 886, 887*n*, 902, 917, 930, 1153, 1156, 1159, 1160, 1161, 1162, 1164, 1185, 1197; broth, 905; buckwheat, 1187; butter, 51, 74, 158, 164, 179, 185, 258, 288, 319, 328, 461 and *n*, 479, 504, 628, 637, 736, 827, 1186; cabbage, 727, 875; calavances and chick-peas, 342*n*; calves, 1189, 1191, 1193; capers, 1054; cheese, 179, 258, 561, 738, 1186; cider, 328, 475, 734, 738; coffee, 826, 827, 1186; corn, 166, 187, 294, 304, 484, 594, 631, 731, 758; figs, 1186; fish, 75, 164, 179, 284, 480, 481 and *n*, 484, 662, 724, 736, 738, 774, 819, 829, 845; flour, 10, 13, 44, 55, 67, 74, 85, 93, 166, 179, 187, 269, 278, 280, 284 and *n*, 289, 324, 325, 474, 479, 504, 536, 537, 610, 627–28, 645, 646*n*, 667, 692, 736, 758, 777, 805, 826, 843, 1153, 1156, 1159, 1160, 1161, 1164, 1182; fowl, 1187; fruit, 722*n*; gin, 1179, 1181, 1187; grain, 626; green vegetables, 724, 728, 924, 930; groats, 735; herring, 902; Indian meal, 845; lard, 328; leeks, 873; liquor, 10; meat, 637, 770, 885, 886, 887*n*, 892; milk, 289, 627, 892; molasses, 18, 610, 615, 616, 724, 828; mutton, 842; oatmeal, 52, 53, 479, 737, 873, 924, 930; oats, 484, 631; oil, 340, 734, 819, 845, 1186; olive oil, 442; olives, 1054; onions, 95*n*, 100; oxen, 1189, 1191; oysters, 561; peas, 44, 158, 187, 258, 284, 288, 290, 304, 395, 735, 736, 828, 875, 905, 1187, 1197; pepper, 1186; pork, 10, 13, 43, 55, 56, 59, 69, 75, 116, 151, 152*n*, 154, 158, 166, 175, 197, 258, 275, 288, 290, 294, 304, 319, 328, 332, 340, 365, 395, 396, 417, 461, 479, 484, 489, 504, 656, 669, 681, 711, 735, 736, 757, 775*n*, 805, 806, 826, 827, 828, 829, 831, 843, 845, 903*n*, 930, 1153, 1155, 1157, 1159, 1160, 1161, 1162, 1164, 1179, 1183, 1197; potatoes, 70*n*, 75, 95*n*, 179, 258, 319, 327, 395, 504, 627, 724, 727, 728, 826, 830, 831, 873, 1186; pudding, 258; raisins, 289; rice, 44, 289, 819, 827, 845, 1056, 1182, 1193, 1195; rice water, 289; rum, 1056; salt, 663; samp, 258, 260*n*; spices, 737; spirits, 44, 1153, 1154, 1159, 1160, 1161, 1164; spruce beer, 289; sugar, 74, 826, 827, 829, 875, 1056, 1186, 1193; tafia, 806; tea, 1056, 1186; tongues, 1158; turkey, 587; turnips, 179, 258, 873; turtle, 247; veal,

- 842; vinegar, 51, 52, 259, 480, 826, 828, 845; water, 44, 113, 116, 132, 149, 325, 614, 632, 770-71, 782, 830, 864, 933, 976, 977*n*, 982, 988-89, 1001, 1060, 1179, 1181, 1182, 1183, 1186, 1187, 1188, 1189, 1190, 1191-94, 1195, 1197; wheat, 47, 166, 484, 605, 751; whiskey, 327-28; wine, 892, 1186; yams, 830, 831
- Prowse, — (lawyer), 185
- Prudden, James, 922
- Prudence*, schooner, 739 (Boardman)
- Prudence*, sloop: captured by *Diamond*, 95 and *n*, 100-101, 101*n* (Abraham Simmons)
- Pruence Island, R.I., 37, 298 and *n*, 355, 552
- Prunel, John (Seaman, Continental Navy), 579
- Prussia, 723, 903
- Pryor, Daniel (seaman, *Oliver Cromwell*), 889
- Puch [Such], Anthoine (Seaman, Continental Navy), 1019-23
- Puerto Plata, Santo Domingo, 851
- Puerto Rico, Spanish West Indies, 277, 635
- Pulaski, Count Casimir (Brig. Gen., Continental Army), 172*n*, 439 and *n*; to: George Washington, 170-72
- Punta de la Granja, Santo Domingo, 145, 146, 147*n*
- Punta del Pescador, Spain, 1116*n*
- Purcley, Thomas (Seaman, Virginia Navy), 1160
- Purgess, — (Capt.), 644 (*Sally*)
- Purisburg, S.C., 1072
- Purviance, Robert, and Samuel, Jr. (Continental Agents, Maryland; merchants at Baltimore): accounts of, 136, 175; arms and accoutrements left in care of, 109; on attempt by *Virginia* to break out of Chesapeake Bay, 189; on availability of salt, 189; and cargo of salt, 119; and cattle purchases, 119; and cordage, 109; correspondence of, with Continental Marine Committee, 175; and fitting out of *Baltimore*, 108-9; money for, 118, 136, 175; and James Nicholson, 175; ordnance left in care of, 109; on owners of *Pennsylvania Farmer*, 162-63; petition for galleys to protect trade in Tangier Sound, 366-67; purchase of vessel of, 135-36; request remittance from Continental Marine Committee, 189; and tents and tent cloth for Continental Army, 664; tobacco left in care of, 364; to: Thomas Johnson, Jr., 119; Henry Laurens, 189; from: Continental Board of War, 664; Continental Commerce Committee, 135-36; Continental Marine Committee, 175; Francis Lewis, 363
- Putnam*, Rhode Island privateer brig: captured by *Portland*, 125, 130*n* (Christopher Whipple)
- Putnam*, schooner: captured by *Ranger*, 129 (Johannes Watson)
- Putnam, —, Mr., 352
- Putnam, Israel (Maj. Gen., Continental Army), 486 and *n*, 764
- Pye, Sir Thomas (Adm., RN; Commander-in-Chief, Portsmouth Station, England), 996*n*, 1008*n*
- Pyne, James (Capt., South Carolina Navy), 93, 94*n*, 558 and *n*, 622 (*Comet*)
- Quakers, 317, 914
- Quarme, William (Lt., RN), 38, 555, 766*n* (*Halifax*)
- Quartermass, Richard (Capt.), 129 (*John*)
- Quartermaster General, Continental, 664
- Quebec, Canada, 169, 185, 186*n*
- Quebec City, Quebec, Canada, 16, 932, 1029
- Queen Annes County, Md., 175 and *n*, 888
- Queen Anne's War, 986
- Queen of France*, Continental Navy frigate [formerly *Brunei*], 863, 934*n*, 997-98, 1049, 1052, 1115 (John Green)
- Queen's Creek, Va., 694
- Quelch, James (Pvt., Royal Marines), 419
- Quiberon, France: Continental Navy vessels off, 1187, 1188, 1190; French squadron sails from, 1195; lead at, 1117; *Ranger* at, 1116; mentioned, 923, 1056
- Quiberon Bay, France: American munitions convoy assembles in, 965, 983, 993 and *n*, 1000, 1044, 1062; American munitions convoy sails from, 1035-37, 1051, 1104; Continental Navy vessels in, 1000, 1003, 1004 and *n*, 1006*n*, 1018, 1034, 1046, 1047, 1117, 1187, 1188, 1190, 1191, 1192; exchange of salutes between Continental and French naval vessels in, 1046, 1077*n*; French squadron in, 1097; inward-bound vessels, 1191; outward-bound vessels, 1190, 1191; mentioned, 1198*n*
- Quick's Hole, Mass., 117
- Quiery, — (French interpreter at Bilbao, Spain), 1019, 1021
- Quigley, Robert (Capt., New Jersey Militia), 55
- Quimper Bay, France, 1074, 1117
- Quin, John (Maryland Militia), 23
- Quin, Patrick (Seaman, Continental Navy), 890
- Quin, Patrick (Boston truckman), 728
- Quincy, Norton (Selectman, Braintree, Mass.), 331
- Quincy Bay, Mass., 331*n*
- Quinine, 51, 265
- Quint, James (Seaman, RN), 468
- Rabicaud, — [of Aux Arks, Illinois Territory], 681
- Rabin, Louis (Seaman, Continental Navy), 581
- Raccoon Creek, N.J., 412, 427
- Race Horse*, schooner, 294 (Hutchins)
- Racehorse*, HM sloop: **captures:** *Jeune Bale*, 448; *St. Esprit*, 448 (William Jones)
- Racehorse*, HM sloop, 122; **captures:** *Guest*, 453, 976, 977*n*; *Liberty*, 449 (James M'Namara; Charles Jordan)
- Rachael*, schooner: captured by *Carysfort*, 145 and *n* (Mark Burnham)
- Rachael*, schooner: captured by *Loyal Subject*, 689 (Purnell Johnston)
- Rachel*, schooner, 80 (Smith)
- Rackley, Roger, 841
- Radford, William (Lt., Continental Marines), 889
- Rainbow*, schooner: captured by *Stork*, 646 and *n* (David Wyer)
- Rainbow*, HMS: Journal: 684, 722; in Collier's/Feilding's Squadron, 529, 532*n*, 555; at Halifax, Nova Scotia, 39, 95; *Neptune* consid-

- ered prize of, 722*n*; repair of, 722; station, 555; takes vessels in Sheepscoot R., 18 and *n*; tender of, 722 and *n*; treatment of American prisoners in, 288; visit to Machias, Me., of, 626; **captures**: *Betsy*, 184–85; *Hancock*, 184–85, 288, 456*n*, 1149*n*; *Innes*, 184–85; *Joseph*, 184–85; *Lucy*, 184–85; *Two Brothers*, 184–85; **captures** (with *Hope*): *Judey*, 184–85; *Mary*, 184–85; *Polly*, 184–85; *William*, 184–85; **recaptures**: *Three Brothers*, 184–85 (Sir George Collier)
- Rainguinoir, — (Capt.), 1127 (*Casuel*)
- Raisins, 243, 289, 1128, 1143
- Raisable*, HMS: Master's Journal: 378; in Collier's/Feilding's Squadron, 529, 532*n*; cruises off R.I., 54 and *n*, 378 and *n*; detached from Howe's fleet, 553; health in, 32, 281; at Newport, 76, 84, 85*n*; and orders to Halifax, Nova Scotia, 36, 281, 553; seamen transferred to, 281; station, 32, 281, 553; **captures**: *Dalton*, 1017, 1018*n*; *William*, 378 and *n* (Thomas Fitzherbert)
- Raleigh*, Continental Navy frigate: and *Alfred's* capture, 575 and *n*, 708, 709*n*, 811 and *n*; armament, 811, 1148; arrives in France, 133; Royal Navy cruisers seek, 867; chased by Royal Navy frigates, 575 and *n*, 596 and *n*, 597*n*, 708; cruises for British convoys, 708; departs France, 488 and *n*, 629, 863, 882, 883, 884*n*; escorts French merchantmen, 629; expenses, 926 and *n*, 928, 929*n*; fitting out, 708; manning, 1148, 1150–51; ordered to Europe, 1149, 1150; prepares to sail from Portsmouth, N.H., 1148–49, 1149*n*; sailing qualities, 708, 1150; sails from Portsmouth, N.H., 1150; **captures** (with *Alfred*): *Anna Susannah*, 998–99; *Duke of Grafton*, 992–93, 1082; *Eagle*, 1046 and *n*; *Jamaica*, 133 and *n* (Thomas Thompson)
- Ralls, George (Capt.), 127, 891*n*, 924 and *n* (*Jenny*)
- Rambler*, ship, 901
- Rambler*, American privateer sloop, 739, 740*n* (Nathaniel Monro)
- Rame Head [Ramhead], The, England, 867
- Ramon, Manuel (Seaman, Continental Navy), 1019, 1022
- Ramsey, Charles (prize agent, Port Royal, Jamaica), 448–53
- Ramsey, Peter (prize agent, Port Royal, Jamaica), 448–53
- Randolph*, Continental Navy frigate: anchors in Rebellion Road, 339, 342*n*; armament, 1177; arrives at Charleston, 1173; blows up, 544, 576, 624, 625*n*, 667, 770*n*, 811, 833, 837, 850, 1175 and *n*, 1176, 1177; cleaned, 1173; complement, 667, 1177; condition, 1173; deposition of former seamen of, 666–67, 667*n*; engages British vessels off Charleston, 1173; engages *Yarmouth*, 544, 576, 624, 625*n*, 667, 683, 684*n*, 769, 811 and *n*, 832–33, 837, 850, 1175–77; fitting out, 667, 1174; injures false keel, 1173; manning, 360, 1173–74; marines in, 198 and *n*, 837, 838*n*; officers, 1171*n*; prepares to sail on expedition with South Carolina Navy vessels, 60*n*, 113, 252*n*, 661, 662*n*, 667, 1170*n*; prize money, 1173, 1174*n*; ready for sea, 339; reported to be in France, 863, 864*n*, 882, 883, 884*n*; sailing orders, 1174; sails on expedition with South Carolina Navy vessels, 358–60, 543–44, 558, 559*n*, 576, 632, 850, 1175 and *n*, 1176, 1177*n*; sinks while careening, 1173–74; survivors rescued, 623 and *n*, 683, 811, 850, 853, 854*n*, 1175*n*, 1176; **captures**: *Assumption*, 1173; *Charming Peggy*, 1173; *True Briton*, 382*n*, 1173; unidentified schooner, 576, 833 and *n*, 837, 838*n* (Nicholas Biddle)
- Raney, Christopher (Seaman, Continental Navy), 579
- Ranger*, Connecticut privateer brigantine [formerly sloop *Trumbull*], 164, 278 and *n*, 437, 789*n*
- Ranger*, brigantine: captured by *Favorite*, 644–45 (James Tilleston)
- Ranger*, schooner: captured by *Camilla*, 126 (William Davis)
- Ranger*, Antigua privateer schooner: **captures**: *Putnam*, 129; **captures** (with *Surprise*): *Huron*, 129 (William Farley)
- Ranger*, Continental Navy ship: Journal: 1179–98; accounts, 917, 1051 and *n*, 1068, 1115, 1118; British intelligence of, 1057–58; William Carmichael to come on board, 1004; construction of, 494; convoy of, by French frigate, 1097, 1100, 1116, 1118, 1195; damaged in collision with *Independence*, 1180; desertion in, 1076, 1082, 1116*n*, 1179, 1180, 1183, 1184, 1185, 1187, 1193, 1194; entertains visitors, 1086, 1094, 1186, 1188, 1189; and exchanges of salutes with French Navy, 1002, 1005, 1034, 1046–47, 1077 and *n*, 1114, 1119, 1187, 1196; fire reported in, 1046; fires salute in memory of Thomas Morris, 1185; French naval officers admire, 1034, 1047; funds for, 903; *Independence* comes alongside, 1180; manning, 1047, 1149, 1179; mans ship for visiting French officers, 1188, 1189; pilots for, 1184, 1187, 1190, 1191, 1192, 1193, 1197; prisoner escapes from, 1179, 1183; provides *Deane* with rigging, 1188; sailing qualities, 921, 935, 1117–18, 1140; sickness in, 1060, 1074–76, 1081, 1094, 1116, 1117, 1118, 1181, 1182, 1183, 1184, 1185, 1192, 1193, 1195; too small a command for John Paul Jones, 915; John Young comes on board, 1187; mentioned, 1002
- Alterations to: ballast shifted, 1191; bowports, 1187; crane irons, 1181; mizzenmast resteped, 1196–97; quarters, 1180, 1181, 1182; sail room, 1180; sails, 1118, 1181–82, 1183, 1184, 1187, 1191–92, 1194, 1197; sweeps, 1185, 1191; yards and masts, 1118, 1194
- Boats: cutter goes to Brest, France, and returns, 1194; sends boat after deserters and retakes cutter, 1193; sends boat on board snow, 1191; sends cutter on board *Deane*, 1187
- Crew: barber, 1186; deaths, 1094, 1195; exercises with fire grapplings, 1195; injuries,

- 1180; pay, 921; rewards for, 914, 917; seaman left on shore, 1116 and *n*; sick seaman sent ashore, 1185
- Fitting out, 1081, 1179–87; arms chests got into tops, 1184; ballast, 1006, 1117, 1179, 1189; at Portsmouth, N.H., 494, 1148 and *n*, 1149; quarters painted, 1184, 1186; red cloth to cover sides, 1197; rigging for, 1182–83, 1185; rigging set up, 1182, 1183, 1184, 1197; sails bent, 1184, 1185, 1192, 1194, 1195; sails for, 1179, 1181; sails moved from sail room to boatswain's storeroom, 1188; sides tarred, 1191; splinter netting fixed, 1191; yards and booms for, 1179–80; yards and topmasts got down, 1183; yards bent, 1189, 1196; yards painted, 1184; yards struck, 1187, 1188, 1195
- Identity: disguised, 1118; mistaken for *Amphitrite*, 978, 979*n*, 1057; revealed, 1118
- Lieutenants: petition for removal of marine captain, 1004, 1024 and *n*; to: John Paul Jones, 1005
- Movements: advised to move from Camaret to Brest, 1113–14; in Baie de Davie, 1067, 1193; at Bénodet, 1192; at Brest, 1119, 1196; in Camaret Bay, 1074; at Camaret, 1097; driven ashore in storm, 1184; fails to beat up to Brest, 1193; fails to weather Belle Île, 1190; hauls off from shore into Loire R., 1184; off Belle Île, 1190; in Quiberon Bay, 1003, 1004*n*, 1047, 1187, 1188, 1190, 1192; sails for Brest, 1196; sails for Quiberon Bay, 1187; sails from Bénodet, 1192; sails from Quiberon Bay, 1045–46, 1189–90; sails through Passage du Raz, 1066; sails to Bénodet, 1058
- Officers: appointments, 1148–49; marine, 1004, 1005, 1024, 1037; naval, object to presence of marine officer on board, 1037; mentioned, 1198*n*
- Operations: chases convoy, 1034; and convoy of munitions to America, 978, 985, 1117; makes short cruise, 1047; ordered to Europe, 1150; plans for landing in Great Britain, 1057–58; proposed cruise, 904, 914, 921, 993; sailing orders, 917
- Prizes: accounts of, 964 and *n*; agency of, 1061, 1119; to be sent into Bilbao or Corunna, 978; prize money, 921, 1061, 1187
- Supplies for: arms, 966, 1186; bread, 1185, 1197; cattle, 1189; firewood, 1179, 1181, 1182, 1185, 1197; gunpowder, 1185; hammocks, 1193; medicines, 1186; planks, 1189; provisions, 1179, 1182, 1186, 1187, 1191, 1193, 1195, 1196; rum, 1184; shot, 1183; swivels, 1185; water, 1181, 1182, 1183, 1186, 1187, 1190–95, 1197
- captures:** *George*, 1024*n*, 1198*n*; *Mary*, 1024*n*, 1197*n* (John Paul Jones)
- Ranger*, sloop: captured by *Antigua*, 127 (Daniel Bigelow)
- Ranger*, sloop: captured by *Hammond*, 206, 207*n*, 304; given up to Bermudans, 206, 207*n*, 305 (Dunscomb)
- Ranger*, Antigua privateer sloop: **captures:** *Christiana*, 129; *Swallow*, 129 (Stephen Phillips)
- Ranking, William (Capt.), 445, 446*n* (*Elbert*)
- Ransoms, 923–24, 928, 1023
- Rantford, Henry (Seaman, Maryland Navy), 8
- Rappahannock River, Va.: British naval operations in, 29–30, 30*n*, 43, 47, 48 and *n*, 58, 110; defense of, 1153; outward-bound vessels, 24*n*, 30*n*, 48*n*; slaves along, 110; vessels captured in, 43, 47, 48 and *n*, 207*n*
- Rastel, Philippe François. *See* Rocheblave, Philippe François Rastel, Sieur de
- Ratcliff, Joseph (Boy, Continental Navy), 1060, 1061, 1074, 1081, 1192, 1198*n*
- Rathbun, John Peck (Capt., Continental Navy): appeals verdict on *Mary*, 472*n*; appoints prize master of *Mary*, 252; arrives at Dartmouth, Mass., 587, 588*n*; and capture of *Mary*, 495, 505 and *n*; commands raid on New Providence I., 335, 400 and *n*, 401 and *n*, 403, 431 and *n*, 444, 445*n*, 470*n*, 538; and division of prize money for *Mary*, 505, 655; frees Americans held prisoners in Fort Nassau, 444, 445, 517; at Georgetown, S.C., 1170; gives prize sloop to N.C. ship captains, 233, 336, 400 and *n*, 445; and John Trevett's agreement to participate in raid on New Providence I., 1170; and libeling of *Mary*, 495–96, 496*n*; Marine Committee and conduct of, 655; orders flags hauled down on sloop *Providence* and at Fort Nassau as a *ruse de guerre*, 248; and prize agency for *Mary*, 655; procures pilots to take prizes over the bar at Nassau, 249–50; recruits crew, 1169; and refugee vessel from Ga., 249; returns home, 472; and sale of *Mellish*, 505 and *n*; visits Continental Navy Board of Eastern Dept., 472 and *n*; wages, 403; to: any Continental agent, 233; from: John Bradford, 655; Elihu Coffin, 396–97; mentioned, 218*n*, 396*n*, 397*n*, 516, 517*n*, 601, 616 (sloop *Providence*)
- Rathburn, Coggeshall, 729
- Rattlesnake*, HM cutter, 901, 1113 (Philip Walsh)
- Rattle Snake*, South Carolina Navy schooner, 105, 358, 444, 489, 665, 800 (James Woodhouse)
- Rattlesnake*, Pennsylvania privateer ship, 254 and *n*, 263 and *n*, 270 and *n*, 286, 297 and *n*, 543, 835 and *n* (David McCulloch)
- Rattle Snake Point, Md., 181
- Rattle Trap*, Continental Army armed boat, 71, 152, 379, 398, 522, 681 (James Willing)
- Raven*, HM sloop: Journal: 766, 772; captured ordnance transferred to, 772; condition of, 32; in Hotham's Squadron, 555; station, 38, 555; tender: **destroys:** unidentified Connecticut Navy galley, 772; in expedition against Greenwich, Conn., 766, 772, 797 and *n* (John Stanhope)
- Ravilly (pilot at Nantes, France), 878
- Rawleigh* [*Rowley*], British letter of marque, 316, 466 (James Tweed)
- Rawlins, Samuel (Seaman, Continental Navy), 581
- Rawlinson & Chorley, 311*n*

- Raynor, John (Capt., RN), 38, 555, 787 (*Isis*)
- Raz, Passage du, France, 1066 and *n*
- Raz [Ras], Pointe du, France, 1066*n*, 1193
- Ré, Île de, France, 1132, 1133
- Read, Francis (Midn., Virginia Navy), 225
- Read, George (Vice President, Del.): **to:** George Washington, 293 and *n*
- Read, Jacob, 392, 394*n*
- Read, John (Secretary to Rear Adm. Sir Peter Parker; British Commissary of Prisoners, Newport), 200 and *n*, 470
- Read [Reed], Patrick (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Read, Samuel (Purser, Continental Navy), 50
- Read, Thomas (Capt., Continental Navy), 86, 214, 235, 397, 398*n*, 805 and *n*; **from:** Continental Marine Committee, 108–9 (*Washington; Baltimore*)
- Reading [Redden], William (Seaman, Continental Navy), 1195
- Reading, Pa., 179, 534
- Real*, Spanish Navy ship of the line, 1080
- Reardon, Bartholomew, 922
- Reasonable*. *See* *Raisonné*, HMS
- Rebecca*, brigantine: captured by *Otter*, 266, 267*n*
- Rebecca*, schooner, 613; captured by *Howe*, 612 (Putnam Cleves)
- Rebecca*, schooner: captured by *Mermaid*, 481 and *n* (Thomas Dodge)
- Rebecca*, ship, 46; captured by *American Revenue* and *United States*, 47*n*
- Rebecca*, ship, 930*n* (Joseph Bell)
- Rebecca*, ship: Americans hold British seamen prisoners in, 833; armament, 490, 792; British demand restoration of, 715; burning of, threatened, 697; captured by Willing's Expedition, 490–92, 492*n*, 499, 500, 522, 524, 525*n*, 535, 536*n*, 606, 607, 608*n*, 695, 696, 697, 698, 701*n*, 719, 720*n*, 746, 754, 755*n*, 792; crew of, 490; legality of capture of, 746; location of, 500; and property and slaves seized by Willing's Expedition, 695, 697; reportedly aground, 695, 697; supercargo of, 490; taken to New Orleans, 524 (John Cox)
- Rebecca*, East Florida Province armed sloop, 340, 534–35, 632, 676, 677, 744–45, 745*n* (John Mowbray)
- Rebellion Road, Charleston, S.C., 339, 807
- Recker [Ricker], John (Sgt., Continental Marines), 1181, 1182
- Recker [Ricker], Paul (Seaman, Continental Navy), 1182
- Recker [Ricker], Reuben (Seaman, Continental Navy), 1182
- Recotillon, — (French merchant), 1056
- Recovery*, Georgia State brigantine, 198
- Recovery*, schooner, 401 (Thomas Costart)
- Recovery*, sloop: captured by *Phoenix*, 30 and *n*, 466 and *n* (Ephraim Paynter)
- Reculés de Basmarein & Raimbaux (merchants at Bordeaux), 242, 243*n*, 268*n*
- Red Bank, N.J.: *See* Fort Mercer, N.J.
- Reddall, Ambrose (Comdr., RN), 36, 552 (*Grampus*)
- Redden, William (Seaman, Continental Navy), 1094 and *n*
- Red Lyon Creek, Del., 692 and *n*
- Redman, James (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Red Springs Tavern, Botetourt County, Va., 1175
- Reed, Benjamin (Lt., Continental Navy), 1078 and *n*
- Reed, Curtis (Master's Mate, Connecticut Navy), 476
- Reed, David, 728
- Reed, Edward (Seaman, Maryland Navy), 9
- Reed, Mary, 529
- Reeder, John, Jr. (Col., Maryland Militia), 318 and *n*
- Reedy Island, Del.: American armed boats at, 559; American battery on, 560; and British foraging expedition, 742; British ship runs aground at, 97; engagements near, 559, 560, 751; and prizes of John Barry's expedition, 590, 602*n*, 617, 766, 804; Royal Navy vessels off, 589, 618, 630, 675, 742
- Reedy Point, Del., 440, 691, 692, 712, 791
- Reeve, Samuel (Capt., RN), 552 (*Nonsuch*)
- Reevely [Revely], Edward (Sailing Master, Continental Navy), 577, 583
- Réfléchi*, brig: captured by *Perseus*, 176, 177*n*, 339, 342*n* (François Coitard)
- Réfléchi*, French Navy ship of the line, 988–90, 990*n* (Chevalier de Cillart de Suville)
- Reid, James (Capt., RN), 37, 554, 818 (*Rose*)
- Reid, John (Capt.), 612 (*True Love*)
- Reid, William, 682
- Reliance*, sloop: captured by *Maidstone*, 448
- Religion, 911
- Remembrancer*; *or*, *Impartial Repository of Public Events*, *The*, 891–93
- Rene, Pierre (Seaman, Continental Navy), 582
- Renommée*, French Navy frigate: chases British frigate, 238, 239–40; cruises off Môle St. Nicolas, 72, 237–40; encounters *Dédaigneuse*, 72; encounters Royal Navy vessels, 72, 237, 239, 563–71; escorts Royal Navy vessels, 72; and Port-au-Prince, 72, 566, 570; provisions for, 72, 566, 570; sailing qualities, 566, 570 (Marquis de Verdun de La Crenne)
- Renout, Francis (merchant at Curaçao), 24*n*
- Renown*, HMS: command of, 34; condition of, 281, 637 and *n*, 769, 770; Continental frigates reportedly sail past, 100; damage to, 637; forced to Antigua, 637 and *n*; ordered to cruise off St. George's Bank, 281, 553; refitting at Antigua, 637, 769, 770; relieved, 298; stationed at R.I., 37, 281, 553 (Arthur Walter; John Botham; Archibald Dickson)
- Reonalds [Randell], Archibald (Seaman, Continental Navy), 890
- Reprisal*, Massachusetts privateer brigantine: captured by *Unicorn*, 378–79, 710 and *n* (James Brown)
- Reprisal*, Continental Navy ship, 890; **captures:** *Betsy*, 877*n*; *Grace*, 891*n*, 893*n* (Lambert Wickes)

- Reprisal*, Tortola privateer sloop, 218, 277
- Reprisal*, Massachusetts State trading sloop, 627 and *n* (Nathaniel Carver)
- Reprizal*, Antigua privateer sloop: **captures**: *Adventure*, 128; *Betsy*, 129; *Mary*, 128; *Nancy*, 129; *Resolution*, 128 (Morto Downey; William Bell)
- Republic*, Massachusetts Navy sloop: arrives at York, Me., 19, 132, 133*n*; command of, 140, 159; condition, 19, 158, 159*n*; expenses of, 158, 434, 684, 685*n*; fitting out, 140 and *n*, 158–59, 159*n*; Massachusetts Board of War establishes committee on, 132, 133*n*; ordered to Boston, 140, 158–59, 159*n*, 434, 435*n*; ordered to Martinique, 19*n*; trading voyages of, 19*n*, 614*n*; unloading cargo of, 362 and *n*, 376, 377*n*, 417 and *n*; **captures**: *Julius Caesar*, 193*n* (John Carey; Isaac Freeman)
- Resistance*, Continental Navy brigantine: accounts, 463; borrows provisions from *Waddell*, 319; carries dispatches, 854; damage to, 624; description of, 423; engages *Grenville*, 537 and *n*, 623–24, 625*n*, 636 and *n*, 810–11, 811*n*; expenses of, 264; refitting at Demerara R., 264, 265*n*; at Martinique, 423, 424*n*; prize agent for, 376; prizes of, expected, 63 and *n*; sailing qualities, 1147, 1148*n*; **captures**: *Mermid*, 41 and *n*, 117*n*, 142, 143*n*, 264, 265*n*, 355*n*, 376 and *n*, 652*n*, 656*n*, 813 and *n*; unidentified Barbados privateer schooner, 264–65; unidentified sloop, 279; mentioned, 1149, 1150*n* (Samuel Chew)
- Resolution*, Pennsylvania Navy armed boat, 103–4*n* (William Lyell)
- Resolution*, North Carolina privateer brig: captured by *Lowestoffe*, 452, 455*n* (Joseph Meredith)
- Resolution*, brig: captured by *Portland*, 125 (Samuel Stacey)
- Resolution*, schooner: captured by *Reprizal*, 128 (John Carey)
- Resolution*, schooner: captured by *Hannah and Molly*, 160 (John Long)
- Resolution*, HM sloop tender [*Portland's* tender], 635; **captures** (with *Tartar*): *Black Snake*, 1082
- Resolution*, British transport, 906 and *n*
- Restoration*, ship: recaptured by *Ambuscade*, 184–85, 186*n* (Robbins)
- Retaliation*, Pennsylvania privateer brig, 164 and *n*, 423, 424*n*; **captures**: *Lord Howe*, 80 and *n* (George Ord)
- Réunion Island [Île de Bourbon], 962*n*
- Revell, John (Seaman, Virginia Navy), 225
- Revenge*, Grenada privateer brig: **captures**: *Cleora*, 612; *Driver*, 612; *Johnston*, 28; *Sally*, 612; **recaptures**: *Venus*, 612 (Daniel Campbell)
- Revenge*, Continental Navy cutter: admitted to Cadiz, Spain, 1125, 1127; armament, 957 and *n*, 1091, 1125, 1128, 1143; and Arthur Lee, 869, 1025; at Bilbao, Spain, 946, 1053*n*; chased by *Enterprize* and *Levant*, 1128, 1143; chases vessels, 918, 919*n*, 920, 984, 985; complement, 1091, 1125; crew members held prisoners, 890; to cruise out of Martinique, 1089; cruises of, 1019, 1021, 1142–43; cruises under command of John Beach, 918; departs Bilbao, Spain, 1080 and *n*, 1095–96, 1096*n*; disposal of prizes of, 1029–30; fitting out, 907 and *n*, 918 and *n*, 921, 946, 967 and *n*, 1127, 1143; French seamen of, demand pay and prize money, 1019–23, 1025, 1026*n*; funds for refitting, 1031–33, 1127, 1143; instructions to prize master from, 1134; list of prizes of, 1128, 1129; manning, 907, 918, 1025, 1092; money for crew of, 907; mutiny reported in, 1095–96; ownership of, 869 and *n*, 904*n*, 918 and *n*; prisoners in, 1025, 1092; prize accounts of, 1095; prize money, 1096*n*; ransom held on board, 1023, 1024*n*; regulations for, 967 and *n*; sailing qualities, 984, 1143; sails toward Guernsey, 985; settlement of accounts of, 1025; speaks *Seaflower*, 347 and *n*; as target of Royal Navy cruisers, 902; **captures**: *Betsy*, 1089 and *n*, 1092, 1125, 1128, 1129, 1143; *Dispatch*, 870*n*; *Enterprize's* tender, 1125, 1127, 1128–29, 1128*n*, 1143; *Fanny*, 1089 and *n*, 1092, 1125, 1128, 1129 and *n*, 1143; *Gracieux*, 872, 946, 967*n*, 1033*n*; *Hope* (Butler), 918, 919*n*, 920 and *n*, 946, 984, 985*n*, 1025; *Hope* (Jones), 1125, 1127, 1128–29, 1128*n*; *Northampton*, 891*n*; *Peace & Harmony*, 1091, 1125, 1127, 1128 and *n*, 1129 and *n*, 1143; *Syren*, 870*n* (Gustavus Conyngham)
- Revenge*, Antigua privateer schooner: **captures**: *Owner's Delight*, 70 (Hugh Stevenson)
- Revenge*, Massachusetts privateer ship, 324 (James Tracy)
- Revenge*, sloop: captured by *Milford*, 184–85
- Revenge*, American privateer sloop: seized by crew members and brought into Dominica, 404
- Revenge*, Connecticut privateer sloop, 187, 388 and *n*, 438 (Joseph Conkling)
- Revenge*, sloop: captured by *Winchelsea*, 453 (Dean)
- Revenge*, Massachusetts privateer sloop: armament, 234*n*; carries letters from Martinique to Massachusetts Board of War, 367, 368*n*; chased, 710 and *n*; at New Bedford, Mass., 710, 764 and *n*; owners, 234*n*; in West Indies, 233–34, 739, 740*n*; **captures**: *York*, 233; **recaptures**: *Sally*, 710 and *n*, 764 and *n*; mentioned, 528*n* (Isaac Freeborn; Ezekiel Burroughs)
- Revenge*, American privateer sloop, 739 (Sampson)
- Revenge*, British letter of marque vessel, 957; **captures**: *Countess of Province*, 930
- Rey and Brandenburg (merchants at Cadiz), 760*n*
- Reynard*, sloop: captured by *Carysfort*, 648, 649*n* (Dominique Auguste Viand)
- Reynolds*, ship, 128 (Gideon Manchester)
- Reynolds, Francis (Capt., RN), 31, 35*n*, 911 (*Augusta*)
- Reynolds, John, 847
- Reynolds, Richard (Capt.), 623*n* (*Lucy*)
- Rhode Island (island) [Aquidneck Island]: Americans held prisoner on, 418–19; British Army commanding officer at, 356, 1017*n*, 1073*n*; as British base for attacks on New England seaports, 1071; British defenses of, 313; British naval stores delivered to, 33; British transports

- from, 617; Adm. Howe's arrival at, 31, 32; Adm. Howe's departure from, 539, 798; deaths at, 34; disposition of Royal Navy squadron at, 36–37; embarkation of John Burgoyne from, 709 and *n*; forage sent from, 602, 618*n*, 619, 798; inward-bound convoy, 657; inward-bound vessels, 148; outward-bound vessels, 767; plan for Royal Navy shipyard at, 908; prisoners escape from, 84; prisoners on, 545; prisoners sent to, 73, 98; prizes sent into, 76*n*, 357; redeployment of British troops to, 1102, 1106; Royal Navy base at, 352, 408; Royal Navy vessels assigned port duties at, 658; Royal Navy vessels in Rhode Island Harbor, 76, 96, 100, 532; Royal Navy vessels operating out of, 54, 96, 100, 281, 375, 552, 586, 802–3, 813, 814, 815, 880; Royal Navy vessels ordered to, 38, 40, 293, 553, 554; rumors of American recapture of, 930*n*; threatened American invasion of, 32
- Rhode Island (state): American troops in, 764; British expedition against expected, 84; Continental Army in, 54*n*; and Continental Loan Office certificates, 434, 549; Continental Marine officers from, 495; exports of, 451, 452, 453, 454*n*; money of, 638; outward-bound vessels, 452, 453; and prisoner exchange, 107; privateers belonging to, 409, 451, 455*n*; requests assistance of Connecticut troops, 84; seamen from, 867*n*; ships built in, 634*n*; mentioned, 997. *See also* Militia: Rhode Island
- Rhode Island Council of War, 418–19, 537–38, 545, 686, 785; **to**: Nathaniel Coddington, 537–38; Charles Waller, 418–19; **from**: Tobias Furneaux, 545; Gabriel Johonnot, 686
- Rhode Island Governor, 314. *See also* Cooke, Nicholas
- Rhode Island Sound [Rhode Island Harbor], 76, 96, 100, 375, 532. *See also* Newport, R.I.
- Rhode Island State Treasurer, 549
- Rhodes, William (Capt.), 409*n* (*Montgomery*)
- Rice, John (Capt.), 65 (*Convention*)
- Rice, Joseph (Capt., Continental Artillery), 179 and *n*
- Rice: as American remittances to Europe, 1073; at Bordentown, 774; captured at Nassau, Bahamas, 249–50; as cargoes, 61, 179, 185, 198, 205–6, 280, 287, 291*n*, 296 and *n*, 378*n*, 382, 394*n*, 400, 445, 448, 449, 450, 451, 452, 453, 489, 538, 548, 562*n*, 586 and *n*, 646*n*, 648, 654, 722*n*, 823*n*, 851*n*, 868, 902, 930, 949, 951, 953, 955, 1127, 1136, 1138; exportation of: to France, 280, 384, 385, 410, 426; from Georgia, 198, 333; from South Carolina, 269*n*, 280, 410, 426, 440, 451; price of, 381, 1126; in provisions allowance of Connecticut Navy, 258; sales of, 489, 586–87; used to gain pilots during 2nd New Providence Expedition, 249–50. *See also* Provisions: Types of: rice
- Rich, Sir Thomas (Capt., RN), 1128 (*Enterprise*)
- Richards, George (Seaman, Continental Navy), 580
- Richards, John (Seaman, Continental Navy), 890
- Richards, John (Gunner, Virginia Navy), 1155
- Richards, Nathan (Lt., Continental Marines), 577
- Richards, Peter (Lt., Continental Navy), 577
- Richardson, Thomas (Continental Commissary), 162–63, 163*n*
- Richardson, William (Master's Mate, RN), 145, 146, 147*n*; **from**: William Garnier, 15–16 (*Snail*)
- Richardson, William (Virginia Marines), 327
- Richardson, William (Capt.), 127 (*Betsy*)
- Riches, Thomas (Capt.), 1179, 1197*n*, 1198*n* (*Mary*)
- Richmond, HMS: Journal: 176, 181, 294, 311, 323 and *n*, 468, 620–21, 631, 849; Master's Journal: 23–24, 29–30, 43, 48; attends *Alexandrine*, 30 and *n*; barge of, 631; boats of, burn tobacco sloop, 294; burial service on board, 294; and capture of *Hector*, 631 and *n*, 750; carries Loyalist recruits, 848; chases involving, 43, 176, 181, 488, 620, 621 and *n*; in company with other Royal Navy vessels, 30 and *n*, 112, 176, 180, 181, 620, 621, 622, 631, 848, 849; condemnation of gear from, 743; at entrance to Chesapeake Bay, 40, 112; in Mobjack Bay, Va., 112; in Onslow's Squadron, 556; in Potomac R., 334, 335 and *n*; prisoners in, 310; in Rappahannock R., 29–30, 48*n*; reported to have captured tobacco vessels, 207; rescues crew of *Tonner*, 622; sails for Hampton Roads, 323*n*; searches for ship in York R., 848; in St. Mary's R., 310; station, 556; stops vessel bearing safe conduct pass, 180; and *Virginia*, 176, 181, 849 and *n*; **captures**: *Alexandrine*, 24*n*, 30*n*, 112; *Elegante*, 47–48, 48*n*, 112; *Good Hope*, 468 and *n*; unidentified schooner, 631; **recaptures** (with *Solebay*): *Lydia*, 311 and *n*, 326, 327*n*, 334, 335, 689 and *n*, 750 and *n*, 848*n*; mentioned, 189*n*, 190*n*, 207*n*, 318*n* (John L. Gidoin)
- Richmond, Duke of [Charles Lennox, 3d Duke of], 967, 971, 986, 994–96
- Ricker, William (Capt.), 50*n*, 644 (*Adventure*)
- Rider, John (Capt.), 11 (*Hannah*)
- Ridgefield, Conn., 389*n*
- Ridgely, John (Mate, *Lydia*): **deposition**: 326–27
- Ridgway, Philip, 731
- Ridley, David (Capt.), 124 (*Chester*)
- Righton, McCulley, 44, 622
- Riley, Cornelius (Seaman, Continental Navy), 581
- Rio Nova Bay, Jamaica, 401
- Ripley, Joseph (Capt.), 125 (*Africa*)
- Ripley, Paul (Midn., South Carolina Navy), 622*n*, 799, 800*n*
- Ripley, Thomas, 806
- Ripley, William (Capt.), 910
- Risdel [Risda], John (Seaman, Continental Navy), 911
- Rising Empire*, Massachusetts State prison ship, 320 and *n*, 344 (William McClure)
- Rising States*, Massachusetts privateer brigantine, 887, 888–89, 1006*n*, 1067*n* (James Thompson)
- Ritchie, Archibald, 694
- Rivington, James (Loyalist newspaper publisher at New York), 497
- Rivington's *The Royal Gazette* (New York). *See* *Royal Gazette* [Rivington's] (New York)

- Roach, Isaac (Capt., Pennsylvania Navy), 65 (*Congress*)
- Roane, — (merchant at Essex, Va.), 1162, 1165
- Rob, James, 922
- Robordeau, Daniel (Pennsylvania Delegate to the Continental Congress), 272, 620*n*; **to**: Thomas Wharton, Jr., 619–20
- Robert, ship, 1127 (John Macarthy)
- Robert, sloop: captured by *Shark*, 125 (Jesse Howell)
- Robert, Jean François (Seaman, Continental Navy), 1019–23
- Roberts, — (Capt.), 294
- Roberts, Benjamin (Capt.), 129 (*Royal George*)
- Roberts, Edmund (Lt., Massachusetts privateer ship *General Mifflin*), 669
- Roberts, J. (merchant at Liverpool), 634*n*
- Roberts, Owen (Col., Continental Army), 81, 850*n*
- Roberts, William (Midn., Virginia Navy): **from**: Celey Saunders, 806 and *n*
- Roberts, William (merchant at Nansemond County, Va.), 283*n*
- Robertson [Robinson], James (Comdr., RN), 449 (*Hound*)
- Robertson [Robinson], Lewis, 34, 35*n*
- Robeson, Andrew, 1174
- Robins, James (Capt.), 870 (*Flora*)
- Robinson, Alexander (Seaman, Continental Navy), 623 and *n*, 853, 854*n*; **deposition**: 666–67
- Robinson, Charles, 847
- Robinson, Isaiah (Capt., Continental Navy): in Battle of the Kegs, 846, 847*n*; and flag of truce, 674, 759; imprisoned as spy, 674, 711, 759, 774 and *n*, 790, 818–19, 819*n*, 845 and *n*; and provisions for prisoners, 674; and shallop *Polly*, 55, 674, 759, 760*n*; **to**: George Washington, 674; mentioned, 711*n* (*Polly*)
- Robinson, Isaiah, Mrs., 674, 790
- Robinson, James (Capt.), 129 (*Laurel*)
- Robinson, John (Capt.), 125 (*Peggy*)
- Robinson, Mark (Capt., RN), 862, 863 and *n* (*Worcester*)
- Robinson, Peter (Midn., RN), 647, 709 and *n*
- Robinson, Thomas (of Ann Arundel County, Md.), 847
- Robinson, Thomas (Capt.), 128 (*Adventure*)
- Robinson & Co. (prize agents, Port Royal, Jamaica), 453
- Robinson & Wair (prize agents, Port Royal, Jamaica), 450, 452, 453
- Robuste*, French Navy ship of the line, 988–90 (Chevalier de Longueville)
- Roby, Henry, 477, 735
- Roche, William (Seaman, Continental Navy), 579, 585
- Rocheblave, Philippe François Rastel, Sieur de (British commandant of Fort Gage, Kaskaskia, Illinois Territory), 696, 755 and *n*, 794, 795*n*
- Rochefort, France, 1047, 1058
- Rochester, Mass., 486*n*
- Rockaway Point [Old Rockaway], Long Island, N.Y., 357
- Rockingham, Marquess of [Charles Watson-Wentworth, 2d Marquess of], 971
- Roddam, Robert (Rear Adm., RN), 864, 865*n*, 906*n*, 912 *n*; **from**: Lords Commissioners of the Admiralty, 906; Philip Stephens, 912 (*Cornwall*)
- Roddy [Rody], Richard (Pvt., Continental Army), 71
- Roebuck*, HMS: Journal: 41, 96–97, 103–4, 420–21, 589; Master's Journal: 55, 421, 428, 467, 487, 602; and American flag of truce vessel, 55; assists ships in distress, 41; coal delivered to, 55; crew extinguishes fire in Philadelphia, 41; in Delaware R., 39; deserters from, 317; and fitting out of vessels, 421, 602; and floating mines, 78; at Philadelphia, 41, 194, 196, 420, 421, 428, 467, 487; station, 556; supplies flat boats, 467; surgeon of, 292; work on rigging of, 103; **captures**: *Adventure*, 126; *Defence*, 838*n*; *Dolphin*, 125; *Pigeon*, 126; *Sally*, 126; **captures** (with *Tartar* and *Phoenix*): *Crane*, 687–88 (Andrew Snape Hamond)
- Roger, Charles (Cooper, Connecticut Navy), 475, 480*n*
- Rogers, Abner (Seaman, Continental Navy), 580
- Rogers, George (Capt., Virginia Navy), 349*n*, 392*n* (*Shore*)
- Rogers, James & Co. (merchants at Bristol, England), 1007
- Rogers, John (Capt., Maryland Navy): and command of *General Smallwood*, 78, 79*n*; letter of marque issued to, 224; receives payment for crew, 201; and recruits for *Lydia*, 224; sent to Martinique to sell cargo and vessel, 175, 214, 215; **from**: Maryland Council, 215; mentioned, 202*n*, 215*n*, 224*n* (*General Smallwood*)
- Rogers, John (Capt., Virginia Navy), 349*n*, 392*n* (*Defiance*)
- Rogers, John (chief cook, Massachusetts privateer brigantine *Rising States*), 889
- Rogers, Jonathan, 200
- Rogers, William (Capt.): and libel of *Jonathan*, 11; mentioned, 157*n*, 164*n*, 285*n*, 329*n*, 644, 660 and *n*, 710*n*, 930*n* (*General Washington*)
- Rogers & Allen (merchants at Cape Ann, Mass.), 145*n*
- Roland*, French Navy ship of the line, 988–89, 990*n* (Chevalier de Larchantel)
- Rolland, Paul (ship owner at Charleston), 394*n*
- Rollings, Benjamin (Seaman, Maryland Navy), 8
- Rollinson, John, 459 and *n*, 836
- Romain, Cape, S.C., 339, 341
- Ronde [Roan] Island, The Grenadines, 352, 353*n*, 361 and *n*
- Room, William (Capt.), 785, 786*n* (*Maesgwyn*)
- Rose, Abraham (Sailing Master, RN), 563, 567 (*Lady Parker*)
- Rose, Alexander (merchant at New London, Conn.): **to**: Nathaniel Shaw, Jr., 29
- Rose, Alexander (merchant at Charleston), 589*n*
- Rose*, schooner: captured by *Antigua*, 127 (Solomon Bunker)

- Rose*, HMS, 32, 37, 76, 554; Journal: 818 (James Reid)
- Rose*, Tortola privateer sloop, 276, 277 (James Ledlar)
- Rose, N. (Capt.), 184, 186*n* (*Lucy*)
- Rose & Torrance (merchants at Charleston):
from: Joseph Trumbull, 588–89
- Roseau, Dominica, 61, 73, 929
- Roseau Bay, Dominica, 493, 721
- Rosière D'Artois*, ship: captured by *Galatea*, 750 and *n* (D'Archambaut)
- Ross, — (Capt.), 184 (*Betsy*)
- Ross, — (Capt.), 224
- Ross, Alexander (merchant at Kingston, Jamaica), 444
- Ross, Alexander (British merchant at New Orleans), 696; **to**: John Fergusson, 807–8; John Stuart, 526–27
- Ross, David (British merchant at New Orleans):
to: John Fergusson, 807–8
- Ross, George (Lt., Maryland Navy), 58
- Ross, George (Capt.), 129 (*Lord North*)
- Ross, George (British merchant at New Orleans):
to: John Fergusson, 807–8
- Ross, Hercules (prize agent, Port Royal, Jamaica), 451, 452
- Ross, John (Seaman, Rhode Island Navy), 673
- Ross, John (Lt., Virginia Navy), 1159
- Ross, John (American merchant at Nantes, France): on American trade, 925; to assist John Beach, 1038; and ballast for *Ranger*, 1006; on *Brune's* preparations to sail, 904, 925, 933; and consignments of tobacco on Continental account, 363; Continental Congress approves altering bills of lading to, 235; directed to ship goods and salt for United States, 235; dispatches ships to join convoy, 1044; on disposition of Thomas Morris's papers, 1044; and John Green's commission as captain in Continental Navy, 933–34, 983, 1049; engages William Hodge as agent of *Revenge*, 1025; John Paul Jones's mail to be addressed care of, 1119; on John Paul Jones's sailing orders, 904; and munitions convoy's sailing preparations, 1044; on negotiating for foreign assistance, 904*n*; offers to act as commercial agent to American Commissioners in France, 934; and sale of *Brune* to United States, 933, 982–83, 1049*n*, 1079; orders sailing of *Henrietta*, 1052; part owner of snow *Nancy*, 365; prepares ships to sail, 915; and proposals concerning *Dolphin*, 904*n*; and proposals concerning *Revenge*, 869 and *n*, 904*n*; on prospects of peace, 1052; purchases *Brune*, 978, 982; and repair of arms for United States, 966; reports sailing of American munitions convoy, 1052; requests passport to transport salt under British colors, 925; Robert Morris requests blank commissions be sent to, 244; on sailing of *Trois Amis*, 1049; Samuel Nicholson on, 1000, 1001*n*; sends American seamen to *Revenge*, 918; on settlement of *Brune's* accounts, 932–33; ships of, 1058; and suitable command for John Paul Jones, 868, 869*n*, 925; **to**: American Com-
- missioners in France, 982–83, 1049, 1052; Silas Deane, 904, 925, 932–34, 1044; **from**: American Commissioners in France, 997; Silas Deane, 868–69, 914–15; William Hodge, 1024–26
- Ross, Richard (express rider for Continental Congress), 63 and *n*
- Ross, Robert (British merchant at New Orleans):
to: John Fergusson, 824
- Ross, Thomas (Capt.), 184 (*St. Barbary*)
- Ross, William (Capt.), 126, 148 and *n* (*Hope*)
- Rossiter, Timothy, Dr. (surgeon, Conn. privateer *General Putnam*), 213
- Rotterdam, Netherlands, 916, 963
- Roualt, — (merchant at St. Malo, France), 631*n*
- Rouen, France, 1040
- Roulh, Jeremiah, 594
- Roundtree, William (Capt.), 127, 130*n* (*Peggy & Katey*)
- Rouslin [Brouslin], Francis (Seaman, Continental Navy), 890
- Rover*, sloop: captured by *Glasgow*, 451, 454*n*
- Rowan, — (Capt.), 519
- Rowe, — (master mason, Mill Prison), 936 and *n*, 985
- Rowe, Hillary (Chief Judge, Court of Common Pleas; Justice of the Peace, Barbados), 666–67
- Rowe, John (merchant at Boston), 178*n*; **petition to**: Massachusetts General Court, 160–61; **to**: Robert Morris, 178
- Rowland, Andrew (merchant at Hartford, Conn.), 377 and *n*
- Rowley. *See* *Raxleigh*, British letter of marque
- Roworth, —, 1077*n*
- Rowx, Casper (Capt.), 633, 634 (*General Gates*)
- Roxbury, Mass., 890
- Royal American Gazette* (New York): 1778: 22 Jan., 187–88; 29 Jan., 230; 12 Feb., 179
- Royal Bounty*, cartel ship: American prisoners and, 148 and *n*, 290–91; *Cabot* and, 73, 116; capacity of, 148; in convoy, 73, 99, 116; detained at Boston, 462; dispute concerning status of, 783–84; libelled, 407; private signals for, 45; sails for Newport, 73, 98, 99, 148 and *n*, 200, 378; seized by prisoners, 46*n*, 94–95 and *n*, 200 and *n*, 229, 356 and *n*, 378, 407, 461, 783–84, 801; carried into Marblehead, Mass., 263, 418, 461, 783, 801; sold at Halifax, Nova Scotia, 99*n*; and spread of smallpox in Massachusetts, 758; status of, 263–64; condemned, 802 (Thomas Compton)
- Royal Gazette* [Rivington's] (New York), 497; 1778: 28 Feb., 466; 21 Mar., 329, 688–90, 749–51
- Royal George*, Antigua privateer schooner: **captures**: John, 129 (Benjamin Roberts)
- Ruddock, Boston (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Ruddock, Ebenezer, 107
- Ruggles, Joseph, 362
- Rumford, Jonathan (Capt., Continental Army), 742 and *n*
- Russell, Daniel (seaman, *Polly and Nancy*), 372, 393

- Russell, Hugh (Capt.), 125 (*Neptune*)
- Russell, James, Jr. (ship owner at Charleston), 394*n*
- Russell, Joseph (merchant at New Bedford, Mass.), 670 and *n*
- Russell, Joseph, & Co. (merchants at New Bedford, Mass.), 852*n*
- Russell, Joseph, Jr. (merchant at New Bedford, Mass.): **from**: Nathaniel Shaw, Jr., 46–47
- Russell, Nathaniel (merchant at Charleston), 271–72
- Russell, Nathaniel, & Co. (merchants at Charleston), 443
- Russell, Thomas (merchant at Charleston), 329
- Russell, William (Clerk, Virginia Admiralty Court), 591, 592, 743
- Rust, Z. (Capt.), 184 (*Jammy*)
- Ruste de Rezeville Frères (merchants at Martinique), 979–82
- Ruth, sloop, 28
- Rutledge, South Carolina privateer sloop: **captures**: *Pallas*, 370, 371, 393; unidentified schooner, 233*n* (John Porter)
- Rutledge, Edward (lawyer at Charleston), 393
- Rutledge, Hugh (Speaker, South Carolina Legislative Council; Judge, South Carolina Admiralty Court), 209, 372, 392, 393, 822
- Rutledge, John (President, South Carolina): and appointment of Gillon as commodore of the South Carolina Navy, 511–12, 512*n*; and Caron de Beaumarchais, 950, 954; and cartel with E. Fla., 665; and contract with Congress, 512; fails to produce enough British prisoners for proposed exchange, 339; on necessity of clearing S.C. coast of British cruisers, 850; orders protection of pay and prize money of seamen enlisting from privateers, 209; places embargo on S.C. ports, 360; removes embargo on sailing of *Randolph's* squadron, 360; resigns, 838*n*; and salt for South Carolina Navy, 269; **to**: President of Congress, 358–60; **from**: South Carolina Navy Board, 49 and *n*, 68–69, 70*n*, 269; mentioned, 59, 60*n*, 443, 444*n*
- Ruttenber, Thomas (Capt.), 409*n* (*Montgomery*)
- Ruyter, Gele Joches (Capt.), 121*n*, 188*n*, 265, 266*n*, 689*n* (*Vrouw Margarita*)
- Ryan, John (Capt.), 120 (*Mary & Elizabeth*)
- Ryan, Michael (Seaman, Continental Navy), 580
- Rye, Edward (Acting Lt., RN), 237, 239, 240*n* (*Palliser*)
- Ryland, Richard (seaman, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Ryne [Ryan], Lazarus (Pvt., Continental Army), 71
- Sable, Cape, Nova Scotia: American privateers and, 625, 626; capture of prizes and, 184, 186*n*, 684*n*; Massachusetts Navy vessel off, 626; raid on town near, 625; Royal Navy vessels off, 39, 115, 155, 186, 553, 555, 1148
- Sabron, Vicomte de, 658
- Sachel, Jonathan (Boatswain, Connecticut Navy), 773
- Sachem*, Continental Navy sloop, 418, 462*n* (James Robinson)
- Saco, Me., 763
- Safeguard*, Virginia Navy galley, 44, 1153, 1164, 1165, 1166 (George Elliott)
- Sage*, merchantman, 863
- Sainneville, Nicolas-Antoine, Chevalier de Beaudot de (Lieutenant commandant, French Navy), 1014 and *n*, 1081*n* (*Nymphé*)
- St. Abb's Head, Scotland, 983
- St. Albans*, HMS: Journal: 237, 244–45, 283, 304, 349, 398–99, 415, 422, 621, 743, 752, 775; anchored in Hampton Roads, 349, 399; blockades Hampton Roads, 300 and *n*; blockades Norfolk, Va., 392 and *n*; and capture of *Hector*, 750; and capture of *Virginia*, 849*n*; chases involving, 415–16, 422 and *n*, 750*n*; and cutting out vessels in Cape Henry channel, 349; at entrance of Chesapeake Bay, 40; and fugitive slaves, 743, 752 and *n*; joins *Solebay*, 430; and *Louisa Ulrica*, 689; in Onslow's Squadron, 556; prisoners sent on board, 631; reported to have captured tobacco vessels, 207; and Rhode Island, 281, 556; sails to New York, 807; scurvy in, 807; *Senegal* anchors near, 631, 632*n*; tender of, 621; **captures**: *Defiance*, 349 and *n*; *Jean André*, 621 and *n*, 835; *Petit Camarade*, 304; *Shore*, 349 and *n*; unidentified sloop, 244, 245*n*; **recaptures** (with *Otter*): *Fortune*, 237, 237*n*, 267*n*, 750 and *n*; **burns**: unidentified schooner, 283 and *n* (Richard Onslow)
- St. Andrew*, ship, 349, 350*n* (T. McMin)
- St. Andrew's Parish, Ga., 311
- St. Ann*, schooner: captured by *Badger*, 449
- St. Ann*, schooner: captured by *Winchelsea*, 449
- St. Ann*, schooner: captured by *Galatea*, 24 and *n* (Frederick Dewitt)
- St. Augustine*, E. Fla.: American attack on, 489, 535; British Army to reinforce, 1070, 1101; British inward-bound convoy, 40; British troops at, 1072; cartel vessel to go to, 665; on communicating with ships in roadstead of, 339; defense of, 535; express to, 753; Fanshawe's Squadron and, 556; packet from, 753; prisoner exchanges at, 838; prisoners at, 210, 237, 337, 340, 632, 745; prison escapes from, 622 and *n*, 800*n*; privateers operating from, 767 and *n*; prizes sent into, 14*n*, 24*n*, 68*n*, 101, 106*n*, 156*n*, 177*n*, 181*n*, 182*n*, 187, 218*n*, 227*n*, 228*n*, 262*n*, 268*n*, 339, 423*n*, 648, 649*n*, 753, 767, 1029; Royal Navy ships at, 337, 339, 340, 341, 632; Royal Navy vessels off, 40; Royal Navy victualler bilges on bar at, 337; scarcity of provisions at, 340; trade of, with Ga., 311; mentioned, 795
- St. Barbary*, sloop: captured by *Scarborough*, 184–85 (Thomas Ross)
- St. Barbe, William (Capt.), 1089 and *n*, 1092, 1128, 1129 and *n*, 1143 (*Fanny*)
- St.-Barthélemy [St. Barts; St. Bartholomew], French West Indies, 284, 300
- St. Christopher [St. Kitts], British West Indies: and intelligence for England, 623; outward-bound vessels, 381; prizes sent into, 70, 284*n*,

- 301*n*, 372*n*, 645, 660; quality of bread at, 853; Royal Navy vessels at, 297, 853; Royal Navy vessels cruising near, 270; *Stanley* and, 770
- St. Croix [Santa Cruz, Santa Cruix, St. Cruise], Danish West Indies, 68, 96*n*, 241 and *n*, 244 and *n*, 432, 437, 455*n*
- St. Domingue, French West Indies: battery at, and protection of American privateers, 666; Caron de Beaumarchais's remittances from, 951, 955; coasting trade of, 145–46, 146–47, 330; false clearances for, 498, 750; intelligence from, 115 and *n*; inward-bound vessels, 100, 350 and *n*, 454*n*, 931, 936, 937, 938, 940, 941, 972, 974, 978, 998–99, 1052, 1076, 1141, 1142; militia, 951, 955; money at, 1147; outward-bound vessels, 218 and *n*, 363, 1085; privateers operating near, 270; Royal Navy and, 15, 145–46, 146–47, 147*n*, 330, 513, 514; as winter base for French fleet, 959, 961. *See also* Militia: St. Domingue
- Saint-Esprit*, French Navy ship of the line, 988–90 (Chevalier de La Motte Picquet de la Vinoyère)
- St. Esprit*, sloop: captured by *Racehorse*, 448
- St. Eustatius [Statia], Dutch West Indies: American captain arrives from, 70, 575; American privateers and, 254, 263 and *n*, 270 and *n*, 297, 835 and *n*; citizenship of, granted to English merchants, 307; convoy of American merchantmen and, 623; Dutch squadron and, 624, 625*n*, 635, 769, 770–71, 770*n*, 852–53; as free port, 853; inward-bound vessels, 67*n*, 152 and *n*, 165, 284, 301, 321*n*, 466*n*, 1059; letter sent via, 651; news from, 670, 723; outward-bound vessels, 156 and *n*, 300, 632 and *n*, 653, 654*n*, 670, 782*n*, 783*n*, 786, 796 and *n*, 835, 842*n*, 1050, 1051*n*; Royal Navy vessels at, 297, 852–53; Royal Navy vessels off, 254, 262–63, 270, 284; Adm. Young moving headquarters near to, 770
- St. George*, brig: captured by *Pomona*, 126 (John Taylor)
- St. George Island, Md., 311, 318, 323
- St. George's Bank, Newfoundland: American privateers cruise off, 297*n*; escort for convoy and, 553; *Montgomery* to sail via, 781; prizes taken at or near, 83*n*, 184, 219 and *n*, 481*n*, 558, 684*n*, 710*n*; Royal Navy vessels' cruises and, 39, 83, 148, 212 and *n*, 219, 350, 375, 378–79, 378*n*, 379*n*, 408, 481, 553, 555, 556
- St. George's Channel, England, 875, 877*n*
- St. Helena, Island, 993
- St. Helens, England, 1108*n*
- St. Jacques, — (Seaman, Continental Navy), 581
- St. James Precinct, Barbados, 666
- St. John*, American privateer sloop, 164
- St. John, Henry (Capt., RN), 873–74, 874*n*; **from:** Lords Commissioners of the Admiralty, 873–74 (*Torbay*)
- St. John, Bayou, La., 296 and *n*, 446*n*, 696, 760, 761 and *n*, 762 and *n*
- St. John, Isle [Prince Edward Island], Nova Scotia, 530
- St. John, New Brunswick, 16, 17
- St. John River, New Brunswick, 184, 185, 555, 625
- St. John's, Antigua, 192, 683
- St. John's, Newfoundland, 528, 546, 1053, 1121, 1122
- St. John's Parish, Ga., 311
- St. Johns River, E. Fla., 489, 1060
- St. Joseph*, brig: captured by *Niger*, 720 and *n* (Dubar)
- St. Joseph*, vessel: captured by *Winchelsea*, 452
- Saint-Julien-Chambon, Jean-René-César de (Enseigne de vaisseau, French Navy), 514, 516 and *n*
- St. Kitts. *See* St. Christopher, British West Indies
- St. Lawrence River, 40, 557, 1083, 1106
- St. Louis*, brig: captured by *Diligence*, 450
- St. Louis*, ship, 91, 92
- St.-Louis du Sud, St. Domingue, 485
- St. Lucia [Ste.-Lucie], French West Indies: American privateers off, 91, 92; British plans to capture, 1083, 1101, 1104, 1105, 1111; inward-bound vessels, 185; outward-bound vessels, 455*n*, 644; prizes sent into, 21, 138; Royal Navy vessels off, 471; *Two Friends* reportedly at, 81, 82, 154; mentioned, 543
- St. Lucia Channel, West Indies, 810, 840
- St.-Malo, France: American sailors in, 911; armed trading vessels preparing at, 488; British ships detained in, 1135; Continental Navy officers at, 878; French Navy enlists seamen at, 944; munitions shipped to America from, 1030–31; outward-bound vessels, 415, 631 and *n*, 750*n*, 835, 911, 1030, 1039
- St.-Martin [Sint Maarten], Dutch/French West Indies, 45, 49–50, 79, 297, 372, 635
- St. Mary*, sloop, 1127 (John Billon)
- St. Mary Parish, Jamaica, 401
- St. Marys, Md., 224
- St. Marys County, Md., 318 and *n*, 847
- St. Mary's Island, Scilly Islands, England, 1107
- St. Mary's Isle, Scotland, 1197*n*
- St. Marys River, E. Fla./Ga., 340, 489, 535 and *n*, 632, 676, 744
- St. Marys River, Md., 310, 311 and *n*, 318, 323, 326
- Saint-Michel*, French Navy ship of the line, 987–90 (Comte Mithon de Genouilly)
- St.-Nazaire, France, 876, 923, 965, 990, 1058, 1062
- St. Peter*, American privateer ship: captured by *Aurora*, 115, 131 and *n*, 132 and *n*, 278 and *n*, 285 and *n*, 329 and *n*, 634, 644–45, 660; in company with *Aurora*, 131, 132; crew of, as prisoners, 131, 285 and *n*; at Martinique, 164 and *n*; ordnance, 115 (Samuel Chace)
- St.-Pierre, Martinique: American convoy leaves, 286, 432; American privateers and, 93, 164, 286, 404, 423, 432; American prize agent at, 437, 438 and *n*; British seamen held captive in, 21, 26, 432; convoy from, 598, 840; commandant of, 423, 424*n*; *Etourdie* at, 721, 722 and *n*; fort at, and salute for *Rattlesnake*, 286; French Navy ships and, 73, 598, 839; French Navy ship aids American vessel in distress at, 191–92; *Hampden* captured near, 571, 573; inward-bound vessels, 839, 979, 981; Massachusetts Navy vessels and, 527, 610, 834, 854; munitions sent to America from, 41; outward-bound ves-

- sels, 185, 710, 839, 979, 981; privileges accorded prizes in, 62; mentioned, 61, 319
- St.-Pierre and Miquelon Islands, French North America: false clearances for, 498, 863; inward-bound vessels, 59*n*, 101 and *n*, 185, 186*n*, 304*n*; reportedly deserted, 626, 627*n*; mentioned
- St.-Pierre Channel, West Indies, 839
- St. Simons Island, Ga., 677 and *n*
- St. Simons Sound, Ga., 535 and *n*, 676, 677*n*, 744, 745*n*
- St. Thomas, Danish West Indies, 240–41, 241*n*, 277, 450, 454*n*, 468*n*
- St. Ubes. *See* Setúbal, Portugal
- St. Vincent, British West Indies: American privateers and raids on, 624; American privateers operating off, 21; Assembly of, 21*n*; customs, 28; on disposition of inhabitants of, 286; government provision sloop, 21, 26, 27*n*, 138; list of prizes condemned in, 611; Royal Navy frigate requested for, 21; Royal Navy ships cruising off, 372, 373; mentioned, 154
- St. Vincent, Cape [São Vicente, Cabo de], Portugal, 1127
- St. Vincent, Illinois Territory, 707
- Sakonnet Beach, R.I., 687
- Sakonnet Passage, R.I.: brig boarded in, 188; Royal Navy vessels in, 37, 298 and *n*, 302 and *n*, 552, 670, 687, 797 and *n*, 818; mentioned, 832*n*
- Sakonnet Rocks, R.I., 302
- Salcombe, England, 866
- Salem, Mass.: crew of *Felicité* sent to, 558; and disbursement of prize goods, 83; exports from, 451; inward-bound vessels, 185, 455*n*, 558, 586 and *n*, 722 and *n*; outward-bound vessels, 154 and *n*, 185, 192 and *n*, 266, 321*n*, 451, 453, 466*n*, 644, 645; prisoners from, 84, 802, 888; privateers belonging to, 12*n*, 159, 219*n*, 377 and *n*, 381 and *n*, 406, 407*n*, 471*n*, 543, 544, 645, 740*n*, 835*n*, 854 and *n*, 1029; prizes sent into, 1093; *Royal Bounty* carried into, 378; vessels fitting out at, 626; mentioned, 301, 308, 529
- Salem, N.J.: American prisoners from, 692; British foraging expedition and, 790; British light infantry march to, 421, 438, 439, 467*n*; *Cornwallis* escorts flatboats to, 484*n*; hay burned at, 412; John Wharton at, 790; Pennsylvania privateer armed boats at, 306; Anthony Wayne's brigade forages near, 427, 846
- Salem County, N.J., 135, 421*n*, 711
- Salem Creek, N.J.: British foraging expedition and, 458, 468, 675 and *n*, 691 and *n*, 692, 742; *Cornwallis* and, 440, 712; Pennsylvania Navy armed boats sent to, 261, 712*n*
- Salisbury, Conn., 194, 313
- Salisbury, Mass., 278, 279*n*, 812*n*
- Salisbury Furnace, Salisbury, Conn., 193, 549, 601 and *n*, 843
- Salkie [Salke], John (Seaman, Virginia Navy), 1160
- Sally*, brig: captured by *Glasgow*, 453, 455*n*
- Sally*, brig: captured by *Loyal Subject*, 689 (Samuel Tucker)
- Sally*, brigantine: captured by *American Revenue*, 326*n* (Barry Hartwell)
- Sally*, brigantine: recaptured by *Experiment*, 109–10, 110*n*, 187 (Thomas Vallantine [Vollantine])
- Sally*, brigantine, 96 and *n*, 120, 121 and *n* (John Voce)
- Sally*, schooner: captured by *Andrew*, 1058
- Sally*, schooner: captured by *Porpoise*, 451
- Sally*, schooner: captured by *Southampton*, 452
- Sally*, schooner: captured by *Winchelsea*, 448
- Sally*, schooner (from Boston): captured by *Southampton*, 451
- Sally*, schooner: captured by *Surprise*, 129 (Thomas Place)
- Sally*, schooner, 612–13 (William Serjeant)
- Sally*, schooner: burned, 95 and *n* (Benjamin Sisson)
- Sally*, schooner: captured by *Revenge*, 612–13 (John Sloane)
- Sally*, British privateer ship, 266, 267*n* (Wilkinson)
- Sally*, sloop: captured by *Glasgow*, 450
- Sally*, sloop: captured by *Haerlem*, 133, 134*n*, 193 and *n*
- Sally*, sloop, 96 and *n* (Daniel Aborn)
- Sally*, Rhode Island privateer sloop, 763 and *n* (Lemuel Bishop)
- Sally*, sloop: captured by *Portland*, 125 (Giles Buckingham)
- Sally*, sloop: captured by *Phoenix*, 379 and *n*, 644–45 (Luther Burges)
- Sally*, sloop: captured by *Portland*, 124 (Wilkie Dodge)
- Sally*, sloop: arrives at New Bedford, 710; captured by *Apollo*, 548 and *n*, 710 and *n*, 764; in company with *Unicorn* and *Mermaid*, 710; as prize of *Apollo*, 586; recaptured by *Revenge*, 710 and *n*, 764*n* (Hezekiah Freeman)
- Sally*, Pennsylvania letter of marque sloop: captured by *Ceres*, 300–301, 301*n*, 644–45 (John Lacere)
- Sally*, sloop: captured by *Portland*, 126 (William McCulloch)
- Sally*, sloop: captured by *Pomona*, 125 (Nathaniel Packard)
- Sally*, sloop: captured by: *Phoenix*, 152 and *n* (John Patterson)
- Sally*, sloop: captured by *Roebuck*, 126 (Alexander Thompson)
- Sally & Betsy*, schooner: captured by *Lynx*, 124 (James Green)
- Salmon, — (Capt.), 448 (*Nancy*)
- Salmon, R. (Capt.), 368*n* (*Adventure*)
- Salt: availability of, 151, 189; from the Bahamas, 210, 400, 431; as ballast, 215, 599, 601; from Bermuda, 294–95, 305, 319; *Betsey* sent to Curaçao for, 670*n*; as cargo, 59*n*, 67, 79 and *n*, 97*n*, 121*n*, 156, 162, 180, 182 and *n*, 185, 187, 189, 202, 203, 215, 228*n*, 235, 262*n*, 265, 268*n*, 283 and *n*, 304*n*, 415*n*, 422, 430, 448, 449, 450, 451, 453, 468, 488, 548 and *n*, 623*n*, 626, 631 and *n*, 653, 654*n*, 660*n*, 689, 710 and *n*, 722*n*, 750 and *n*, 782*n*, 783*n*, 786, 796, 835, 842*n*,

- 863, 877*n*, 903, 904, 925, 937–38, 940–42, 1128, 1134, 1141*n*, 1143, 1174*n*; commissary borrows, 162–63; for Continental Army, 104, 119, 189, 203, 365, 414, 845; destruction of works for making, 690, 711, 742; *Favorite* and, 586; from France, 74, 426, 442, 443, 626, 757, 1077; for *Hannah*, 116; illegal export of, to America, 713; importation of, to America, 162, 163, 210, 235, 294–95, 305, 319, 365, 400, 431, 586, 626, 713; for Maryland, 162, 163, 203; in Maryland, 119, 162–63, 189, 484; for *Massachusetts*, 140; Massachusetts Board of War orders, 320; for Navy Board of the Eastern Dept., 67; for *Oliver Cromwell*, 473; as payment for tobacco, 511; and Pennsylvania State Salt Works, 141, 294; as preservative, 119, 151, 269; price of, 162–63, 189, 626; Royal Navy vessels interrupt flow of, 119; from St. Domingue, 228*n*; sale of, 119; seizure of, 104–5, 119, 162, 163; as Spanish export to America, 626, 1126; storage of, 484; supply of, 162–63, 189, 626; from Turks Is., 360, 470, 713; for Virginia, 162, 203; for Virginia Navy, 48, 349, 391, 1154, 1157, 1160; for Warwick, Va., rope walk, 1164
- Salter, — (Capt.), 290
- Saltonstall, Dudley (Capt., Continental Navy): John Cotton to consult with, 436, 437*n*; and cruising of *Mifflin*, 507; and getting *Trumbull* out of Connecticut R., 437, 506, 507 and *n*, 602 and *n*, 1147, 1148*n*; John Kerr and, 507; and manning *Trumbull*, 506; money given to, 549; sailing orders of, 549, 550*n*; **from**: John Deshon, 506–7 (*Trumbull*)
- Saltpeter, 173, 911*n*
- Salt River Bay, St. Croix, 276
- Salutes: between American privateer and French Navy, 1002 and *n*, 1046–47, 1077 and *n*; *Boston* and, 1082, 1142; between French and Continental navies, 1000–1004, 1034, 1114, 1118, 1119, 1187, 1196; to memory of Thomas Morris, 1185; refused by *Thetis* at Corunna, 946
- Sambro, Cape, Lighthouse, Nova Scotia 625 and *n*
- Sambro, Cape, Nova Scotia, 99, 115, 184
- Sampelaio, Anthony, & Co. (merchants at Hamburg, Germany), 905
- Sampson*, brig: captured by *Portland*, 127 (Timothy Jarvis)
- Sampson, — (Capt.), 739 (*Revenge*)
- Samson, Simeon (Capt., Massachusetts Navy): accounts, 829, 830–31; and fitting out *Hazard*, 158 and *n*; at Martinique, 834 and *n*; petitions Massachusetts General Court concerning prize division, 298; praises *Hazard's* sailing qualities, 854; receives payment, 854; **to**: Massachusetts Board of War, 527–28; mentioned, 547*n*, 626, 627*n*, 826, 854*n* (*Hazard*)
- Samson, Stephen, 150
- Samson, Stephen, Jr., 801
- Samuel*, ship [formerly *Anna Susannah*], 998–99
- San Antonio, Cabo, Cuba, 121, 122*n*
- San Carlos Castle, Santoña, Spain, 1014–15
- Sandar, Vincent [Vizantte] (Seaman, Continental Navy), 1019–23
- Sandsberry, John (Seaman, Maryland Navy), 8
- Sandwich*, HM brig tender [*Portland's* tender], 810
- Sandwich*, HM packet, 798
- Sandwich*, sloop: captured by *Porcupine*, 448 (John Elkins)
- Sandwich, Lord [John Montagu, 4th Earl of Sandwich] (First Lord of the Admiralty): and accommodation with owners of Antiguan noncommissioned ships, 899; advocates general press, 1065; advocates vigorous naval preparations, 1050, 1065; agrees to seize American ships under convoy of other powers, 1016; attends Cabinet meeting, 1084, 1092; and change of strategy on French entry into war, 1084*n*; on inquiry into commercial losses occasioned by American war, 986, 995; on intercepting convoys of American munitions ships, 931; petitioned for prisoner exchange, 1085; on prospects of war with France, 1050, 1065–66; reports Adm. Howe's desire to return to England, 1038; on status of Royal Navy, 1065–66; **to**: Lord North, 1050, 1065–66; **from**: Lord North, 1057–58. *See also* Admiralty, British: Lords Commissioners of the Admiralty
- Sandy Hook, N.J.: British convoys and, 806, 899; *Eagle* expected to stop at, 765; privateers plan cruise off, 558; Royal Navy vessels off, 38, 299, 316, 321; Royal Navy vessels stationed at, 267, 555
- San Francisco de Asis*, Spanish Navy ship of the line, 1125
- San Leandro*, Spanish Navy ship of the line, 1125
- San Martin Castle, Santoña, Spain, 1014–15
- San Pedro Apostol*, Spanish Navy ship of the line, 946, 1080, 1125
- San Sebastián, Spain: American prize crew at, 879; Gustavus Conyngham at, 904, 967; inward-bound vessels, 1015; merchants at, 872, 921; prizes sent into, 872, 920, 1008, 1010, 1011, 1012; reception of Americans in, 872*n*; mentioned, 1031–32
- Santa Cruz. *See* St. Croix, Danish West Indies
- Santa Monica*, Spanish Navy frigate, 1125
- Santander [St. Anders, St. Anthonys, St. André], Spain: Continental Navy vessels at, 1025; inward-bound vessels, 870, 1053 and *n*; outward-bound vessels, 984, 1014–15; prizes sent into, 1006; Royal Navy vessels off, 902; sales of fish in, 1089; vessels captured off, 870, 1010, 1012
- Santee River, S.C., 262*n*
- Santo Domingo, Spanish West Indies, 100, 635
- Santoña, Spain, 984, 1014–15, 1053 and *n*, 1116 and *n*, 1119 and *n*, 1123
- Santoña [St. Anthonio], Bay of, Spain, 1123
- San Vicente*, Spanish Navy ship of the line, 1120
- Sapelo Island, Ga., 677
- Sarah Goulburn*, British privateer ship, 266 and *n* (N. Holland)
- Saratoga, Convention of, 170, 408, 409*n*
- Sargent, — (Capt.), 351, 352*n*
- Sargent, Daniel (seaman, Massachusetts Board of War schooner *Boston*), 376
- Sargent, Paul Dudley (merchant at Boston), 160*n*, 301 and *n*, 353*n*, 361*n*, 735, 738*n*, 740*n*

- Sargenton, — Mr., 235
- Sargenton [Serjenton, Seigenton], John (merchant at Martinique), 25, 26*n*
- Sartine, Antoine-Raymond-Jean-Gualbert-Gabriel de (French Secretary of State for Marine): announces break of relations between France and Great Britain, 1098–99; announces treaty between France and United States, 1098–99; on British claim to *Anna Susannah*, 998–99; and capture of *Aimable Reine*, 979, 981, 982*n*; and Comte d'Estaing's squadron, 1098, 1130–32; delays sailing of *Fier Rodrique*, 949, 953, 956*n*; favors French convoy of American munitions ships, 1039; and fitting out of French Navy vessels, 514, 515, 987–90, 990*n*, 1108–9; informed about situation at Martinique, 571–73, 573; informed of violation of French territorial waters, 563–71; investigates complaints concerning American warships in French ports, 882–84; and naval intelligence reports, 566, 570–71, 1041, 1043; orders detention of British vessels, 1094, 1135, 1136–37; orders hemp purchased, 1041; orders ships and crews of United States treated as those of friendly powers, 1099; permits *Deane* to sail, 923 and *n*; relations of, with Comte de Vergennes, 1040; signs Comte d'Estaing's credentials, 1130; on state of French Navy, 957, 960; warns French shipping of dangers from British armed vessels, 1099; **to**: Arnaud de La Porte, 1094, 1098–99; Comte d'Estaing, 1130–32; Jean-François-Xavier Faissolle de Villeblanche, 987–90; Marquis de La Prévalaye, 987–90; Prince de Montbarey, 1098; Comte de Vergennes, 882–84, 998–99; **from**: Abraham-Marie Bertin, 929; Marquis de Bouillé, 839–40; Chevalier de Dampierre, 571–73, 598; Charles Pierre Gonet, 1135–38; John Paul Jones, 1139–40; Chevalier de Keroulas de Cohars, 513–16; Marquis de Verdun de La Crenne, 72–73, 237–40, 563–71
- Saucy Revenge*, Massachusetts privateer brig [formerly *York*], 233
- Saumarez, James [1] (Lt., RN), 37 (*Alarm*)
- Saunders, Celey (Capt., Virginia Navy), 267–68, 620 and *n*, 806, 1153, 1163; **to**: William Brown, 806; Thomas Mathison, 806; John Pierce, 806; William Roberts, 806; Benjamin Strother, 806; Reuben Triphth, 806 (*Lewis*)
- Saunders, John (Capt.), 644 (*Polly*)
- Saunders, Richard (Seaman, Virginia Navy), 225, 1159
- Saunders [Sanders], Roger Parker (Capt., Continental Army): Order Book, 81 and *n*, 98 and *n*, 198
- Saunders, William (Capt., Virginia Navy), 143, 775, 806, 836, 1160–61 (*Manley*)
- Saurey, Miles (linen draper at Plymouth, England), 910 and *n*, 919, 924, 964, 1024
- Savage, Thomas (Superintendent, Pennsylvania Salt Works), 141, 294 and *n*; **to**: Pennsylvania Supreme Executive Council, 294; **from**: Pennsylvania Supreme Executive Council, 140–41
- Savage*, Massachusetts Board of War schooner, 234
- Savage*, schooner: captured by *Stagg*, 129 (Edmund Standin)
- Savage, Cornelius (Seaman, Connecticut Navy), 533
- Savage, Samuel Phillips (President, Massachusetts Board of War): letters addressed to, 149*n*, 528*n*, 547*n*, 945*n*; signs letters for Massachusetts Board of War, 159, 166, 242, 243, 320, 385, 426, 600, 1066. *See also* Massachusetts Board of War
- Savage, Thomas (Commissioner, South Carolina Navy Board), 59, 68, 80, 113, 216, 269, 443
- Savage, William, 1158
- Savannah, Ga., 163, 283, 311, 343, 1072
- Sawney*, brig: captured by *Viper*, 124 (Robert Woodhouse)
- Sawyer, Elisha (Commissary, South Carolina Navy): gives receipts, 44; payment to, 489; and provisions for South Carolina Navy, 269, 295 and *n*, 665; and stores for South Carolina Navy, 49 and *n*, 665; and supplies from *Volunteer*, 80 and *n*; and transportation of gunpowder, 69; **from**: South Carolina Navy Board, 269, 665
- Saybrook, Conn., 818*n*, 843
- Saybrook Outer Bar [Saybrook Bar], Conn., 426, 427, 437*n*, 818, 843 and *n*
- Scammell, Alexander (Col., Continental Army; Adjutant General), 282
- Scarborough*, HMS, 39, 265, 529, 532*n*, 555; **captures**: *Beverly*, 184–85; *Lucy*, 184–85; *McPherson*, 184–85; *St. Barbary*, 184–85; **recaptures**: *Generous Friend*, 184–85 (Andrew Barkley)
- Scarborough, Nicholas (Seaman, Virginia Navy), 226, 1159
- Schank, John (Lt., RN), 40, 557 (*Canceaux*)
- Schenck, Peter (member, New Jersey General Assembly), 740, 751
- Schuyler*, Continental Navy sloop [formerly Connecticut Navy sloop], 64, 463, 464; captured by *Falcon*, 41, 63–64, 507*n* (John Kerr)
- Schuykill River, Pa., 317
- Schweighauser, Jean-Daniel (merchant and Continental Commercial Agent at Nantes, France), 310*n*, 1109–10; **from**: William Lee, 1109–10
- Scilly Islands, England, 867
- Scipio*, snow: recaptured by *Greyhound*, 184–85, 186*n* (Samuel Kirkman)
- Scollay, John, 395
- Scorpion*, Massachusetts privateer schooner, 406 and *n*; **captures**: *Tom*, 381 and *n*, 382*n*; unidentified brig, 406 (Israel Thorndike)
- Scorpion*, HM sloop, 32, 38, 555 (Philip Brown)
- Scorpion*, Virginia Navy sloop, 1164 (Wright Westcott)
- Scotland, 890, 1102*n*, 1107*n*
- Scott, — (Capt.), 423
- Scott, — (Capt.), 932 (*Lady Elizabeth*)
- Scott, Alexander (Capt., RN), 124, 125 (*Experiment*)
- Scott, David (Capt., Continental Army), 71
- Scott, George [1] (Lt., RN), 38, 554 (*Spitfire*)
- Scott, John (Pvt., Virginia Marines), 327, 1161
- Scott, Thomas (member, Pennsylvania Supreme Executive Council), 178, 230

- Scott, William (Maj., Continental Army), 81 and *n*
 Scott, William (Capt.), 319*n* (*Waddell*)
 Scranton, John (Midn., Continental Navy), 251, 252*n*, 403, 843 and *n*
 Scriver, John, 605
 Seabrook, Nicholas Brown (Capt.), 347*n* (*Liberty*)
Sea-Flower, schooner: captured by *Falcon*, 126 (Thomas Croker)
Sea-Flower, schooner: captured by *Laurel*, 129 (Joshua Farnham)
Sea Flower, schooner, 271; burned by *Unicorn*, 271 and *n* (Joseph Joy)
Seaflower, schooner, 184; captured by *Albany*, 184–85 (Edward Matthews)
Seaflower, sloop, 347 and *n* (Patrick Barry)
Seaford, HMS: Journal: 157, 319–20, 471, 493; and American privateers off Barbados, 285; chases *Tyger*, 541–43, 543*n*; condition of, 769; damage to, 541, 543; fired on by forts and shore batteries on Martinique, 471, 543, 809; fires on Martinique, 597; fitting out, 769; loses hawsers, 471; provisions for, 853; runs aground, 543; sailing of, 285; sails to St. Eustatius, 852; **captures**: *Absalom*, 125; *Brothers*, 127; *Fair Lady*, 125; *General Washington*, 157, 278 and *n*, 285 and *n*, 329, 634, 644–45, 660, 710*n*; *Hampden*, 471, 543 and *n*, 545*n*, 571, 573 and *n*, 597, 598*n*, 634–35, 644–45, 809; *Jenny*, 127; *Mary*, 126; *Young Shark*, 126; **recaptures**: *Free Briton*, 319, 644–45; *John*, 126 (John Colpoys)
 Seal Island, Me., 184, 350
 Seamen, merchant: wages of, 758
Sea Nymph, brig, 689*n*
Sea Nymph, sloop: captured by *Badger*, 449
 Sears, Isaac, Col. (merchant at Boston), 12*n*, 168 and *n*, 407*n*, 435–36, 685, 835*n*; **to**: Nathaniel Shaw, Jr., 168, 435–36, 685
 Segar [Seger], George (surgeon's mate, Pennsylvania privateer brigantine *General Montgomery*), 888
 Seguin Island, Me., 184
 Sein, Île de, France, 1066*n*, 1193
 Seine, Bureau of the, France, 1131
 Selkirk, Lord (Dunbar Hamilton, 4th Earl of), 1197*n*
 Sellew, Thomas (Capt.), 674 and *n* (*Lucy*)
 Selliman, Joseph, 725, 727, 729
Senegal, HM sloop: Journal: 399, 415–16, 430, 621–22, 631–32, 753, 760, 849; arrives in Hampton Roads, 399; and blockade of Chesapeake Bay, 541; and capture of *Virginia*, 849*n*; chases involving, 416, 488, 562 and *n*, 621, 750*n*; in company with other Royal Navy vessels, 416, 620, 621, 631; condition of, 32; fitting out, 38; pinnacle of, 621–22; prize credited to, 621*n*; protects victualler and prizes off Old Point Comfort, 415; *Richmond* speaks, 468; sails from New York, 555; sails to Chesapeake Bay, 555; searches for ship in York R., 848; sights Virginia armed vessels, 415, 416; tender of, 620, 621–22; **captures**: *Hector*, 631–32, 631*n*, 835; *Louisa Ulrica*, 689*n*, 753 and *n*, 760 and *n*, 806; *Tonnere*, 621–22, 806–7; **burns**: *Tonnere*, 620–21, 621*n*; mentioned, 519*n* (Anthony J. P. Molloy)
Senegal, Africa, 958, 960
 Senegambia, Africa, 612
Sensible, French Navy frigate, 979*n*, 1091 and *n* (Chevalier de Marigny)
 Sequin Island, Me. *See* Seguin Island, Me.
 Serge, François (Capt.), 129 (*Fortune*)
 Serjeant, J. Osborn (Capt.), 378*n* (*William*)
 Serjeant, William (Capt.), 612 (*Sally*)
 Serron, — (Capt.), 448 (*Postillion*)
 Servant, Thomas (Seaman, Maryland Navy), 9
 Setauket, Long Island, N.Y., 64, 65*n*
 Seton, James (Mate, RN), 237, 239 (*Mosquito*)
 Setúbal, Portugal, 70
 Sévelinges, Charles-François, “Marquis” de Brétigny [Brétigny], 745
 Seven Brothers Key, Santo Domingo, 646
 Sever [Seaver], William (shipbuilder at Kingston, Mass.), 241 and *n*
Severn, ship: captured by *Randolph*, 1173, 1174*n* (James Henderson)
 Seward, James, 733, 735
 Seymour, Stephen (Capt., South Carolina Navy), 1060
 Shakespear, Stephen, 707 and *n*, 777 and *n*
 Shannon, John (Seaman, Continental Navy), 1179, 1184
 Shapley, Edward (Seaman, Continental Navy), 1181
Shark, HM sloop: **captures**: *Robert*, 125 (John Chapman)
 Sharp, Gibbins, 83–84, 801
 Sharper, Pero (Seaman, Continental Navy), 579, 585
 Shattuck, Arthur (seaman, *Arthur*), 155
 Shattuck, Moses (merchant at Falmouth, Me.), 155, 207
 Shattuck, William (merchant at Boston), 438*n*, 735, 764*n*
 Shaw, — (Capt., British Army), 17
 Shaw, Francis, 475, 733
 Shaw, Jeremiah (seaman, *Martha*), 1078
 Shaw, Joseph, 841
 Shaw, Lucretia Rogers (Mrs. Nathaniel Shaw, Jr.), 616
 Shaw, Nathaniel, Jr. (Continental Agent, Connecticut): accounts of, with various vessels, 46–47, 316, 463–64, 628; and cargo of *Lyon*, 629; Continental Navy Board of the Eastern Dept. orders to, 264; and correspondence with Patrick Moore, 278; and cruise by *Lyon*, 629; on disposition of munitions from Martinique, 41; expenses of, detailed, 264; and fitting out *Columbus*, 614; and fitting out Continental vessels, 63; and fitting out *General Putnam*, 685, 843 and *n*; and fitting out *Mifflin*, 507; and fitting out *Resistance*, 265; and fitting out *Trumbull*, 264, 506, 549; and freightage fee, 264, 265*n*, 710; health of, 670; and investors in *Trumbull*, 789 and *n*; items ordered by, 116; letters of, 264, 265*n*; on loss of *Schuyler*, 41; money drawn on, 601; money for, 264, 467–68, 468; and money for *Trumbull*, 549; money owed to, 63, 549; and news from abroad, 670; offers to lend

- money to Continental Marine Committee, 1147, 1148*n*, 1149, 1150, 1150*n*; opposition to appointment of, 116; ordnance ammunition for, 710; and ordnance for *Favourite* and *Defence*, 628–29, 629*n*; owns privateers, 803*n*; pays prize money, 326, 803; receipt and, 789–90; settlement of accounts of, 63, 468; and Simon Wolcott's family, 616; and stockpiling provisions, 264; and stores, 168 and *n*, 264, 549, 765, 771–72; on supplies and funds for *Trumbull*, 41; and supplies for *American Revenue*, 168–69, 316; to: John Bradford, 771–72; Continental Marine Committee, 41, 264–65; Continental Secret Committee, 41; Seth Harding, 789–90; Patrick Moore, 437–38; Robert Morris, 63; Joseph Russell, Jr., 46–47; Daniel Tillinghast, 168–69; Jonathan Trumbull, 628–29; **from**: Samuel Bill, 316; Henry Billings, 356; Samuel Champlin, Jr., 326, 628; Continental Marine Committee, 467–68; John Lamb, 601; Joseph Lockwood, 213; Patrick Moore, 278; Alexander Rose, 29; Isaac Sears, 168, 435–36, 685; Samuel Smedley, 47; Josiah Waters, 116–17; Simon Wolcott, 616–17, 670
- Shaw, Nathaniel, Jr., & Co. (merchants at New London): **to**: Samuel Champlin, Jr., 437
- Shaw, Thomas (merchant at New London), 628–29, 629*n*
- Shaylor, Joseph (2d Lt., Continental Army), 797 and *n*
- Shea, John (Seaman, RN), 867*n*
- Sheaff, Henry (merchant at Baltimore), 366–67
- Sheal, Thomas (Capt.), 929, 930*n* (*Countess of Province*)
- Shedden, Robert, 305
- Sheep, 293, 797
- Sheepscot, Me., 271 and *n*
- Sheepscot River, Me., 18 and *n*
- Sheerness, England, 864
- Sheldon, William (Seaman, Continental Navy), 579
- Shelter Island, N.Y., 817
- Sherburne, Thomas, 841
- Sherman, Amos (prize master, Connecticut privateer sloop *Wooster*), 390
- Sherman, Isaac (Lt. Col., Continental Army), 438, 439*n*
- Shertcliffe, — (agent of Commissioners for Sick and Hurt Seamen at Liverpool), 1045*n*
- Shetland Islands, Scotland, 99*n*, 888
- Shields, England, 1058
- Shine, W. (Capt.), 452 (*Suckey & Polly*)
- Ship Island, W. Fla., 153
- Shirley, Thomas (Gov., Dominica), 25–26, 61, 404, 623–24, 625*n*; **to**: Marquis de Bouillé, 25–26; Lord George Germain, 623–24; James Young, 404–5; **from**: James Young, 446–47
- Shoals [Shouls], John (Able Seaman, Continental Navy), 577, 583
- Shoemaker, Anthony, 861 and *n*
- Shoolbred, John (merchant at London), 971
- Shore, Virginia State trading sloop: captured and burned by *St. Albans*, 349 and *n*, 392 and *n* (George Rogers)
- Shreve, Israel (Col., Continental Army), 711 and *n*
- Shrewsbury, Edward (shipbuilder at Charleston), 358
- Shriver, Summers & Lasky (merchants), 179, 805
- Shubrick, Thomas (Lt., Continental Army), 217
- Shuldham, Lord [Molyneux, Baron Shuldham] (Vice Adm., RN), 875, 902, 965, 1135*n*; **from**: Lords Commissioners of the Admiralty, 867; Philip Stephens, 875, 965
- Shute, William, 841
- Sibbles, George (Capt.), 265, 266*n* (*Hannah*)
- Sibly, Littlefield (Capt.), 11*n* (*Starks*)
- Sicily, 1092
- Sickness and disease: American prisoners and spread of, 636; deaths from, 1195; dysentery, 842; in French merchantmen, 807; gout, 965; inoculating hospital in Boston, 842; mange, 1024*n*; in *Ranger*, 1094; scurvy, 807; seasickness, 481; smallpox, 84, 356, 638, 655, 669, 758, 1060, 1061, 1074–76, 1081, 1116, 1117, 1192, 1193
- Signals, American: *Boston's*, 1079; in *Conqueror*, 327; of Continental Navy, 118, 143, 686 and *n*, 723; for *Deane's* convoy, 903, 997; distribution of, 143; for pilot, 1190, 1191; of prizes captured by *Montgomery*, 781; in *Randolph*, 837, 1175; white flag, 597
- Signals, British: alarm, 355; bearing flag, 541; for boats manned and armed, 815; broad pennant, 558; *Carysfort* and, 262; to chase, 294, 541; distinguishing, 170, 337; in *Emerald*, 48*n*; false fires, 45, 355; in *Fox*, 1007; for lieutenants, 802–3; for masters of merchantmen, 802; for Onslow's Squadron, 620; for pilot, 296; private, 45, 238, 239, 355, 398, 415, 621 and *n*, 638, 753, 849 and *n*; quarter flag, 541; to slip cables, 298, 814; "the Enemy's Vessels attempted to pass," 815, 817; use of, 541; for Adm. Howe's fleet, 100, 170, 486; warship hoists, 631; in *Yarmouth*, 576
- Signals, French: for American munitions convoy, 1000; on board *Curieuse*, 1042–43; at Cape François, 952, 955; to get under way, 1190; guns fired as, 238, 239
- Signy, Charles. *See* Sigourney, Charles
- Sigourney, Charles (merchant at Boston), 379*n*
- Sill, Richard (doctor's mate, Connecticut privateer sloop *Wooster*), 390
- Silsbey, —, 729
- Simmons, Abraham (Capt.), 95*n*, 101*n* (*Prudence*)
- Simmons, Richard, 1167
- Simmons, Thomas (Capt.), 835*n* (*Lively*)
- Simmons & Gardner (merchants at Swansea, Mass.), 95*n*
- Simonds [Symonds], Jonas (Capt.-Lt., Continental Artillery), 419, 420 and *n*; **from**: George Washington, 420
- Simpson, Lewis (seaman, Massachusetts Board of War schooner *Boston*), 376
- Simpson, Martha, 498, 499*n*
- Simpson [Simson], Southy (Col., Virginia Militia; Agent for Virginia in Accomack and Northampton Counties), 90, 143, 202, 203 and *n*, 459 and *n*, 1168

- Simpson, Thomas (Lt., Continental Navy): character, 1149 and *n*; goes for a pilot, 1192; goes to Brest, France, 1085, 1193, 1194, 1195, 1196; journeys to Nantes, France, 1186–87, 1198*n*; objects to having marine captain in *Ranger*, 1005; and requisitions for *Ranger*, 1076, 1081; wife of, 499*n*; to: John Paul Jones, 1005
- Sims, Sampson (Steward, Rhode Island Navy), 672
- Sinepuxent, Md.: *Alert* and, 604; Continental Navy officers at, 847; as entrepôt of supplies for Continental Army, 102; flour and iron from, 410, 422 and *n*; inward-bound vessels, 202–3; *Loyalty* to sail to, 667; mariners acquainted with, sought, 615
- Singleton, Joshua (Lt., Virginia Navy), 225, 227*n*, 1164
- Sinkens, George (Sailing Master, Continental Navy), 1170
- Sint Maarten. *See* St.-Martin, Dutch/French West Indies
- Sir William Erskine*, ship: recaptured by *Ambuscade*, 184–85 (John Montgomery)
- Sisson, Preserved (Master at Arms, Rhode Island Navy), 672
- Skelton, Joseph, 844
- Skillin, Richard, 627
- Skillin, Simeon, 729
- Skilling, James (Seaman, Continental Navy), 581
- Skimmer, John (Capt., Continental Navy), 12*n*, 50*n*, 279*n*, 287*n*, 355 and *n*, 654*n*, 782 and *n* (*General Gates*)
- Skinner, William (Capt., Virginia Navy), 540, 605 (*Congress*)
- Slauter, Medad (boy, Connecticut privateer sloop *Wooster*), 391
- Slaves: to be sold at New Orleans, 607, 608, 695, 697, 699, 793; and British southern operations, 1072; captured by *Stagg*, 129; captured in ships from Africa, 61, 301; flee to Fort St. Gabriel, 698; fugitive, and *Emerald*, 110; fugitive, and *St. Albans*, 743, 752 and *n*; of Natchez, W. Fla., 679; pay of hired, 136; punishment of, 110; recovery of, 61; restoration of seized, 61, 270; returned to Charleston owners by sloop *Providence*, 1170; seizure of, by Willing's Expedition, 681, 682, 695, 696, 697, 699, 700, 706, 792, 793; as ship's cargo, 61–62; value of, 971
- Slave trade, 61, 91, 92, 971 and *n*
- Sleamaker [Sleamaker, Sleaymaker], John (pilot), 620 and *n*, 648 and *n*
- Sliding gunter, 820*n*
- Sloane, John (Capt.), 612 (*Sally*)
- Slocum [Slacom], Gabriel (prize master, *Sturdy Beggar*), 930 and *n*
- Sly, John (Pvt., Maryland Militia), 23
- Small, John (Maj., British Army), 16, 17, 18*n*, 98, 99*n*, 625 and *n*
- Small, William (Seaman, Continental Navy), 890
- Smallwood, Charles, 380–81, 1164
- Smallwood, J. (Capt.), 654*n*, 782*n*, 783*n*, 786, 796*n*, 842*n* (*Neptune*)
- Smallwood, John, 380–81, 743
- Smallwood, William (Brig. Gen., Continental Army): battalion of, 89*n*; and British expeditions on Delaware R., 458, 484, 663, 820; and cloth for Delaware regiments, 293; Congress and letters of, 174, 201, 690*n*; on docking captured British vessels, 590–91; and forage supply in lower Delaware, 663; instructions on filing libel sent to, 201; and intelligence of British activity, 371, 458, 591, 675, 690, 711, 820; and provisioning his command, 663; and removal and destruction of forage, 742; reports capture of British vessels in Delaware R., 174; sends scouts to patrol shore around New Castle, Del., 458; stationed at Wilmington, Del., 428; on *Symmetry's* cargo, 13; and treatment of British prisoners, 590, 820; and unloading captured British vessels, 590; to: George Washington, 13 and *n*, 317, 458–59, 590–91, 663, 675, 742, 820–21
- Smedley, Samuel (Capt., Connecticut Navy): and barge for *Defence*, 724, 738*n*; and cannon for *Defence*, 324, 436; clothing for, 53; on expence of fitting out, 324; on manning *Defence*, 324–25; ordered to join *Defence*, 47; orders payments, 727, 728, 730; payments to, 194, 727, 728, 731; pistols for, 51; recruits men, 47 and *n*; requests funds, 324; requests new commissions, 324; on Robert Wasson, 324; sends clerk to Hartford, Conn., for funds, 325 and *n*; to: Nathaniel Shaw, Jr., 47; Jonathan Trumbull, 324–25; mentioned, 601, 654*n*, 763, 764*n* (*Defence*)
- Smith, brig, 318
- Smith, — (Petty Officer, RN), 817
- Smith, — (of W. Fla.), 696
- Smith, — (Capt.), 739 (*Chance*)
- Smith, — (Capt.), 452 (*Dove*)
- Smith, — (Capt.), 184 (*Innes*)
- Smith, — (Capt.), 80 (*Rachel*)
- Smith, — (Capt.), 329*n*, 453 (*Tryall*)
- Smith, — (Capt.), 654*n*, 782*n*, 783*n*, 786, 796*n*, 842*n* (unidentified snow)
- Smith, Abraham, 1158
- Smith, Asahel (Lt., Connecticut Navy), 773
- Smith, Belcher P. (Clerk, Office of Secretary of the Continental Congress), 518
- Smith, Clement, Dr. (Surgeon, Continental Navy), 885, 887*n*, 890
- Smith, Ebenezer (gunner, Connecticut privateer sloop *Wooster*), 390
- Smith, Edward (Lt. Col., British Army), 979 and *n*
- Smith, George (Commissioner, South Carolina Navy Board), 216, 295, 357
- Smith, George (prize master, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Smith, Henry, 500, 699, 716
- Smith, Hugh (Capt.), 128 (*Dolphin*)
- Smith, Isaac, 733
- Smith, James (Seaman, Continental Navy), 1182
- Smith, John (Lt., Connecticut Navy), 108
- Smith, John (Seaman, Maryland Navy), 9
- Smith, John (Boatswain, Virginia Navy), 890
- Smith, John (merchant at Norfolk, Va.), 300 and *n*
- Smith, John (Capt.), 126 (*Pigeon*)

- Smith, John (Capt.), 452 (*Hazard*)
- Smith, John & Thomas (merchants at Norfolk, Va.), 300 and *n*
- Smith, Jonathan Bayard (Pennsylvania Delegate to the Continental Congress), 272, 619–20, 620*n*; **to**: Thomas Wharton, Jr., 619–20
- Smith, Joseph (quartermaster, Connecticut privateer sloop *Wooster*), 390
- Smith, Joseph (merchant at New London), 623*n*
- Smith, Joseph (seaman, Pennsylvania privateer brigantine *General Montgomery*), 892–93, 893*n*
- Smith, Joseph (merchant seaman), 922
- Smith, Josiah, Jr. (Commissioner, South Carolina Navy Board): appointed attorney to represent United States, 271–72; attends meetings of South Carolina Navy Board, 49, 59, 68, 80, 216, 269, 295, 357, 443, 665, 799
- Smith, Matthew (Capt.), 371, 393 (*Pallas*)
- Smith, Michael (captain's clerk, *Jenny*), 889
- Smith, Paschal Nelson (merchant at Boston), 12*n*, 407*n*, 835*n*
- Smith, Richard (Capt., RN), 37, 95, 552 (*Lark*)
- Smith, Samuel (Lt. Col., Continental Army), 306 and *n*, 641 and *n*; **from**: Maryland Council, 752
- Smith, Samuel (Capt.), 68 and *n* (*Favorite*)
- Smith, Samuel R. (Clerk, Connecticut Navy), 773
- Smith, Silas (Capt.), 1029 and *n* (*Cutter*)
- Smith, Thomas (Virginia State Agent), 208, 209*n*, 215; **to**: James Hobbs, 694; John Young, 215–16
- Smith, Thomas (merchant at Norfolk, Va.), 300 and *n*
- Smith, Tobiyas (Seaman, Rhode Island Navy), 673
- Smith, William (Captain's Clerk, RN), 418, 462 and *n*
- Smith, William (Seaman, Continental Navy), 1181
- Smith, William (Seaman, Rhode Island Navy), 673
- Smith, William (Seaman, Virginia Navy), 1161
- Smith, William (Continental agent in Baltimore), 410, 667; **from**: Continental Marine Committee, 85, 421–22
- Smith, William (merchant at Fishkill, N.Y.), 278
- Smith, Zebediah [Zebadiah] (Capt., Connecticut Navy), 773 (*Spy*)
- Smith & Co. (merchants at Boston), 14*n*
- Smith and Roane (Virginia merchants), 1162
- Smith Island, Va., 399, 621 and *n*, 622, 631, 806
- Smith Point, Va., 311
- Smith's Creek, Md., 215, 236
- Smittown, Long Island, N.Y., 497
- Smoot, John (Capt., Maryland Militia), 318 and *n*
- Snail*, HM sloop tender [*Southampton's* tender], 15–16, 16*n*, 145, 146, 147 and *n*, 253; **captures**: *Unity*, 154 and *n* (William Richardson)
- Snake*, HM sloop, 810; Journal: 372; **captures**: *Anthony*, 372 and *n*, 644–45 (William Young)
- Snoden, Thomas (Capt.), 764*n* (*Hancock*)
- Snow, Thomas, 922
- Snow Hill, Md., 162
- Solebay*, HMS: Journal: 227, 323, 415, 519, 632; and blockade of Chesapeake Bay, 541; boats of, burn tobacco sloop, 294; and capture of *Hector*, 750; carries dispatches, 134; chases *Ferdinand*, 415 and *n*, 562 and *n*, 750 and *n*; chases *Virginia's* tender, 848; in company with other Royal Navy vessels, 620, 621, 632; damage to, 562; detached from Howe's fleet, 554; engages *Conqueror*, 323; escorts convoys, 37, 134, 554; joins Onslow's Squadron, 554; at Newport, 32, 76; ordered to Chesapeake Bay, 37; in Potomac R., 334 and *n*, 335; repair of, 562; *Richmond* speaks, 468; sails for Delaware R., 134; sails for Hampton Roads, 323*n*; **captures**: *Hope*, 28 and *n*; *Newport*, 519 and *n*, 689 and *n*, 750 and *n*; *Portsmouth*, 632 and *n*, 835; unidentified schooner, 227; *Vicomte de Veaux*, 415 and *n*, 430 and *n*, 488 and *n*, 541*n*, 562*n*, 629 and *n*, 689, 750 and *n*; **recaptures** (with *Richmond*): *Lydia*, 311 and *n*, 326, 327*n*, 334, 335, 689 and *n*, 750 and *n*, 848*n* (Thomas Symonds)
- Solier, Jan (Seaman, Continental Navy), 582
- Solitaire*, French Navy ship of the line, 987–90 (Chevalier de Briqueville)
- Soltner [Solrrer], Jean Jorge (Seaman, Continental Navy), 1019–23
- Somarsall [Sommersall], William (merchant at Charleston), 44, 60
- Somerset*, HMS: does not pursue *Warren*, 362; and escape of *Warren*, 362, 786, 787*n*; fires on *Columbus*, 803, 815, 817; exchanges fire with *Warren*, 356 and *n*, 362; location of, 54 and *n*; at Newport, 76, 84, 85*n*; sent to New York, 281; and sick from Howe's fleet, 281; sickness in, 32, 36; station, 298, 355, 552 (George Ourry)
- Somerset County, Md., 692–93, 694*n*
- Somes, Isaac (Capt.), 320*n*, 834 and *n* (*Fair Play*)
- Somes, Nehemiah (Capt.), 417–18
- Somes, Susannah (Mrs. Nehemiah Somes): **to**: Massachusetts Board of War, 417–18
- Sondes, Lord [Lewis Monson Watson, 2d Baron Sondes of Leescourt], 971
- Songerath [Sangrate, Sangrath], Peter (Seaman, Continental Navy), 1193, 1194
- Soper, Theophilus (Drummer, Continental Navy), 148*n*
- Sophia*, brig: recaptured by *Mermaid*, 184–85 (John Aire)
- Sophia*, Princess of England, 285*n*, 713
- Sophia Wilhelmina*, Dutch Navy frigate, 770*n*
- Sotheby, — (Petty Officer, RN), 817
- Souter, — (Maj., British Army), 17
- Southall, James, 348, 836, 1154
- South America, 898
- Southampton*, HMS: Journal: 154; carries dispatches, 800; convoy duty, 122, 349; and defense of W. Fla., 522–23; fitting out, 154; at Pensacola, 719; and provisions, 154; sailing of, 719; state of, 122; tender of, 16*n*, 513, 514–15, 516*n*, 852*n*; **captures**: *Georgia Packet*, 451; *Hazard*, 452; *Henry*, 453; *Hope*, 451; *Lark*, 453; *Sally* (schooner, from Boston), 451; *Sally* (schooner), 452; *Speculation*, 453; *Speedwell*, 453; *Susannah*, 452; *Swift*, 451; *Tryall*, 451; unidentified schooner, 451; *Unity*, 453; *Washington*, 452; mentioned, 254*n*, 490, 501 (William Garnier)

- South Bull, Dublin, Ireland, 999
- South Carolina: adopts new constitution, 837, 838 and *n*; British plan conquest of, 1071–73; cartel involving, 665; debts of, to British merchants, 968; embargo of seamen in, 1170; embargo placed on shipping, 339, 360; grain from, 626; as haven for trading vessels, 102; insurance on shipments from, 512; inward-bound vessels, 49*n*, 70*n*, 95*n*, 96*n*, 227, 265, 309, 451, 454*n*, 466 and *n*, 469, 626, 753, 757, 764, 835, 932, 978, 1169; Massachusetts State trading vessels bound to France from, 426, 764; money drawn on, 114; naval stores from, 626; New England coastal trade with, 354; outward-bound vessels, 185, 448, 450, 451, 452, 453, 454*n*, 558, 562 and *n*, 722*n*, 825*n*, 851*n*, 902, 930; pilots needed for, 410; prepares to send produce to France, 205–6; privateer captain from, 445, 446*n*; prizes sent into, 381; residence of captured sailors, 889; rice exported from, 269*n*; Royal Navy ships blockade coast, 337, 339, 340, 341, 359, 360; Royal Navy ships cruise off, 40, 101, 245, 837; salt imported into, 360; vessels sent for rice to, 384, 385, 410, 425, 440; mentioned, 403*n*, 997. *See also* Militia: South Carolina
- South-Carolina and American General Gazette* (Charleston): 1778: 8 Jan., 70; 19 Feb., 381–82; 26 Feb., 444–46; 5 Mar., 519; 12 Mar., 622; 19 Mar., 713
- South Carolina Council of War, 850
- South Carolina General Assembly, 360, 838*n*
- South Carolina Legislative Council, 838*n*
- South Carolina Legislature: and act allotting shares in state navy prizes, 821–22; and Caron de Beaumarchais, 950, 954; Ordinance, 209–10, 821–22; protects pay and prize money of seamen enlisting from privateers, 209
- South Carolina Privy Council: and appointment of Alexander Gillon as commodore of the South Carolina Navy, 511–12, 512*n*; and captain of *General Moultrie*, 59–60; opposes removal of embargo on shipping, 360; and *Randolph's* expedition, 850; recommends galley building be completed as sea-going vessel, 443; *to*: South Carolina Navy Board, 443, 665
- South Carolina Treasury, 44, 49, 216, 269, 443–44, 799
- Southcomb, John (Capt.), 128 (*Harriott*)
- South Edisto Island, S.C., 14, 176, 177*n*, 181
- Southern Indian Department, British, 522, 524, 525*n*
- South Key. *See* South Quay, Va.
- South Quay, Va., 119 and *n*, 162, 163*n*, 750
- South Quay, Va., Shipyard: 275, 381, 1156, 1157, 1164
- Spain: accused of waging war on Great Britain, 642, 643; and alliance with France, 1077, 1121, 1123; ambassadors of, 898, 924; American exports to, 689, 757; American prizes and, 869, 1023, 1026; Americans cautioned to respect rights of, 917; authority of American commissioners in, 918; *Boston* to carry John Adams to France or, 383; British subjects and protection from, 606, 607, 778, 779; Continental Navy vessels off, 1123; Gustavus Conyngham on, 1059; cost of insurance of shipping to, 971*n*; court of, and legitimacy of capture of *Neptune*, 777; court of, and return of property of British residents of W. Fla., 745, 746, 756, 778, 780; declines French offer of ships of the line, 962*n*; disallows prize goods taken in *Gracieux*, 1059; and enemy goods in neutral ships, 1029; and fisheries, 1121, 1122; French frigate to be sent to, 1131–32; French naval protection of colonies of, 1121, 1123; and French war aims, 959, 961; goods sent to United State from, 775–76, 776 and *n*; inward-bound vessels, 757, 872, 882, 952, 956; Arthur Lee plans journey to, 1077; maritime laws of, 1009, 1010, 1011, 1012; Massachusetts Navy vessels and, 242, 757, 758*n*; neutrality of, violated, 1010, 1012; and neutral rights, 121, 926; payment of export duties by Willing's Expedition and, 607, 608; and peace treaty with Portugal, 898; and prizes taken off, 917; and ransoming of James Grice, 1023; and recognition of American independence, 670, 723; relations of, with Choctaw Indians, 778, 779–80; relations of, with Portugal, 924; reports of preparations of war with England, 347; rights of, concerning Mississippi R., 704–6; Supreme Council of War, 923, 1008, 1010, 1026; and trade and treasure fleets, 957–61, 962*n*, 1120; treaties of, with Great Britain, 642, 833; treatment of American privateers in, 1007, 1013
- Spanish Fort at Manchac. *See* Fort St. Gabriel, La.
- Spanish River, Nova Scotia, 17, 18*n*
- Spargo, Samson (Capt.), 688, 689*n* (*Harriot*)
- Sparks, Thomas (Capt.), 309 and *n* (*Little Betsey*)
- Sparling, J. (merchant at Liverpool), 266*n*
- Speake, Joseph (Lt., Virginia Navy), 1153, 1155, 1156, 1158, 1162 (*Nicholson*)
- Speaker*, American privateer schooner: captured by *Surprise*, 129 (John Welch)
- Spear, David, 344
- Spear, Joshua (Seaman, Continental Navy), 581
- Spear, Pierce (Steward, Rhode Island Navy), 673
- Speculation*, ship: captured by *Southampton*, 453, 455*n* (Pike)
- Speculators, 162
- Speedwell*, Massachusetts privateer brigantine, 133 and *n*; **captures**: *Brothers*, 133; **captures** (with *Active* and *Speedwell*): *Johnson*, 75*n* (Jonathan Greely)
- Speedwell*, schooner: captured by *Southampton*, 453 (Thrift)
- Speedwell*, sloop, 28
- Speedwell*, sloop: captured by *Experiment*, 125 (Thomas Davis)
- Speedwell*, HM sloop, 864–65, 865*n* (William Denne)
- Speedwell*, sloop: captured by *Perseus*, 126 (John Hazard)
- Speedwell*, sloop: captured by *Hind*, 125 (Joseph Manchester)
- Speedwell*, sloop: captured by *Galatea*, 49 and *n* (Thomas Munro)

- Speedwell*, Pennsylvania Navy sloop, 306, 307*n* (Joseph Wade)
- Speedwell*, snow, 363, 364 (Kent)
- Spencer, Joseph (Maj. Gen., Continental Army), 54*n*, 84, 85*n*, 362; **to**: Jonathan Trumbull, 362; George Washington, 54
- Spencer, Lord (Charles Spencer, 2d Earl Spencer) (Lord Commissioner of the Admiralty): *See* Admiralty, British, Lords Commissioners of the Admiralty
- Spencer, Simeon, 729, 735
- Sphynx*, HMS: Journal: 814; convoy duty, 156, 554; engages *Columbus*, 813, 814, 815, 817; fitting out, 38; returns to Newport, 814; stationed at Rhode Island, 554, 802; sails to intercept *Columbus*, 802, 803, 814, 815, 816, 817 (Anthony Hunt; Alexander Graeme)
- Spicer, Nathan (Seaman, Continental Navy), 579
- Spider*, South Carolina privateer: captured by *Panther*, 881; **captures**: fishing vessels, 881 (Budd)
- Spies, 85, 352, 819
- Spinney, John, Jr., 841
- Spitfire*, HM galley, 38, 554, 813, 814, 815–16, 817 (George Scott)
- Spitfire*, Rhode Island Navy schooner galley: Journal: 671, 739; Royal Navy vessels observe, 797 and *n*; fired at, 739; fires at *Kingsfisher*, 670; fires on British troops, 671, 686 and *n*, 739 and *n*; landing party from, 739; muster roll, 672–73 (Joseph Crandall)
- Spithead, England: inward-bound vessels, 1008; pressed seamen put in guard ships at, 1094; Royal Navy vessels at, 921, 1007, 1083; Royal Navy vessels ordered to, 183, 932; transports at, 906; mentioned, 947, 948
- Spooner, William (merchant at Boston), 308 and *n*
- Sprague, John, Dr. (surgeon, Massachusetts privateer brigantine *Active*), 418, 462 and *n*
- Sprigg, Leven (Cpl., Continental Army), 71
- Sprightly*, HM cutter, 1026 and *n* (William Hills)
- Sprigs [Sprigg], Nathan (Seaman, Virginia Navy), 1160
- Springfield, Mass., 741*n*, 771, 772
- Sproule, — (Mrs.), 767
- Spry*, schooner: captured by *Antigua*, 127 (William Yardsley)
- Spry, — (Capt., British Army), 17
- Spry, Thomas [1] (Lt., RN): and British foraging expedition, 630, 631*n*; command of, 556; in Delaware R., 39; mentioned, 196, 428, 440, 467, 483 (*Cornwallis*)
- Spurratt, John (mate, *Whim*): **deposition**: 61–63
- Spurrier, F. (petty officer, RN), 582
- Spy*, Connecticut Navy schooner, 773 (Zebediah Smith)
- Spyers, — (Capt.), 93 (*Jean*)
- Squire, Joseph (Capt., Connecticut Marines), 134
- Squire, Matthew [2] (Comdr., RN), 40, 127, 556, 805*n*; **from**: Benjamin Caldwell, 541 (*Otter*)
- Squirrel*, brig, 129, 146, 147 and *n*, 269–70, 270*n* (Jonathan Paine)
- Squirrel*, HMS, 100 and *n*, 253 (Henry Harvey)
- Stacbehen, Charles (Capt.) *See* Williams, Thomas
- Stacey, Samuel (Capt.), 125 (*Resolution*)
- Stackpole [Stacpole], Joshua (Capt.), 220 (*McClary*)
- Stagg*, Antigua privateer schooner: **captures**: *Diana*, 129; *Polly*, 129; *Savage*, 129 (Edward Barnes)
- Staggs, Joseph (3d mate, *Martha*), 1078
- Stamford Harbor, Conn., 774 and *n*
- Standin, Edmund (Capt.), 129 (*Savage*)
- Stanhope, John (Comdr., RN), 38, 555, 766, 772 (*Raven*)
- Stanley, HM armed brigantine, 174 and *n*, 769, 770 and *n* (Richard Whitworth)
- Stanley, Antigua privateer ship: **captures**: *Polly*, 130 (John Langford)
- Stanly, John Wright (ship owner at New Bern, N.C.), 335, 336 and *n*
- Stanton, — (Capt.), 739 (*Fly*)
- Staples, John (Capt.), 179 (*Bachelor*)
- Staples, Mark (Seaman, Continental Navy), 1181, 1182
- Staples, Simon (Seaman, Continental Navy), 1074
- Stark, John (Brig. Gen., Continental Army), 868
- Starks*, Massachusetts State trading schooner, 11 and *n*, 54, 212 (Littlefield Sibely)
- Starling, John, 459
- Starling, S. (Capt.), 963 and *n* (*Hero*)
- Starr, Jared (Capt.), 124
- Starr, Joshua (shipwright at New London), 465
- Start, The, England, 1133
- Staten Island, N.Y., 38, 844, 845*n*
- Statia. *See* St. Eustatius, Dutch West Indies
- Staunton, — (Capt.), 423 (*General Howe* or *Howe*)
- Stedman, James, 269
- Steel, 910
- Steele, — (Capt.), 519
- Steele, William (Lt., Virginia Navy), 398
- Stevens [Stevens], Joseph (John Adams's servant), 369 and *n*
- Stephens, Philip (British Secretary of the Admiralty): on Admiralty's instructions regarding the Jamaica Station, 976–77; on committing American sailors to prison, 912, 1045; correspondence of, 123, 280, 282*n*, 947, 948; on dispute concerning prizes of noncommissioned ships, 899–900; on escape of prisoners, 965; forwards prisoners' petition, 1117*n*; letter forwarded to, 562*n*, 756*n*; annotates letter, 122*n*, 123*n*, 636*n*, 637*n*; orders forwarding of intelligence on American privateers, 875; requests prisoner exchange, 1003; transmits Admiralty instructions, 898–99, 907, 908, 921–22, 987, 996, 1018*n*, 1038–39; **to**: Commissioners for Sick and Hurt Seamen, 907, 987, 1045; Clark Gayton, 976–77, 996; Viscount Howe, 879–81, 898–99, 911–12, 1003, 1038–39; William Knox, 899–900; Robert Roddam, 912; Senior Officer, Downs, 908; Senior Officer, Portsmouth, 921–22; Lord Shuldham, 875, 965; **from**: Edward Byam, 123; Sir George Collier, 182–83; Commissioners for Sick and Hurt Seamen,

- 865–66; James Cumming, 131; Robert Fanshawe, 205–6; Patrick Fotheringham, 1007–8; Clark Gayton, 121–23, 349–50; Andrew Snape Hamond, 195, 798; James Hartley, 27; Viscount Howe, 31–35, 169–70, 280–82, 345, 388, 656–59; John Jervis, 866–67; William Knox, 873; Navy Board, 908–9; Sir Peter Parker, 352, 493; Regulating Captains, 1017–18; H. Symson, 611; James Young, 634–36, 637, 769–70; mentioned, 805*n*, 807*n*, 832*n*, 931, 984, 996, 1106. *See also* Admiralty, British
- Stephens, Walter (Capt.), 124 (*Greyhound*)
- Stephenson, John (merchant at Pensacola, W. Fla.), 801
- Sterling, Archibald (Master's Mate, RN), 513, 515, 516*n* (*Vixen*)
- Sterling, John (Capt., Maryland Loyalist Regiment), 692
- Steuben, Friedrich Wilhelm Augustus, Baron von, 956*n*
- Stevens, John (Lt., Continental Navy), 182 and *n*, 340, 342*n* (*Chance*)
- Stevens, John, 726, 728
- Stevens, Robert, & Co. (merchants at East Greenwich, R.I.), 496; **from**: Joseph Gardner, 496
- Stevens, Robertson (Sheriff, Dorchester County, Md.), 742 and *n*; **from**: Maryland Council, 742
- Stevens, Thomas (merchant at Manchester, Mass.), 12
- Stevens [Stevens], Walter (Capt.), 528 and *n*, 546 (*Polly*)
- Stevens, William (seaman, Massachusetts privateer brigantine *Rising States*), 889
- Stevenson, Henry: **to**: Sir William Howe, 102–3
- Stevenson, Hugh (Capt.), 70 (*Revenge*)
- Stevenson, John (Lt., Maryland Marines), 8
- Stevenson, John, 113, 641; **from**: South Carolina Navy Board, 113
- Stevenson, William, 884 and *n*, 1000, 1001*n*, 1116 and *n*
- Steward, John (Capt.), 802
- Steward, Stephen (agent for Continental Marine Committee; shipbuilder at West River, Md.): and cargo for *Baltimore*, 235, 236*n*, 364; honesty and activity of, 235; and loan of ordnance, 676; money for, 510, 511; on need for Maryland Navy superintendent, 197; and supplying *Virginia*, 510, 511; **to**: Thomas Johnson, Jr., 197, 676; Maryland Council, 197; **from**: Continental Marine Committee, 511
- Stewart, —, Mr. (father of Maj. John Stewart), 844
- Stewart, Daniel (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Stewart, George (Paymaster, Muster Master, and Purchasing Commissary, Virginia Navy), 90
- Stewart, John (Maj., Continental Army), 844, 845*n*
- Stewart, John (seaman), 922
- Stewart, John (Capt.), 407, 1170 (*Oxford*)
- Stewart, William (Capt.), 70 (*Glorious Memory*)
- Stiell, William (Lt. Col., British Army): on authority of Peter Chester, 701; commander in W. Fla., 492*n*, 592; consulted by W. Fla. Governor's Council, 490, 701, 754, 793; and defense of Pensacola, 701, 754, 755; and detaching troops to Natchez District, W. Fla., 754, 755, 793, 795*n*; on his instructions, 701; and reinforcements for British force on Lake Pontchartrain and Lake Maurepas, 501, 701, 702*n*; and reinforcements to Mobile, 592–93, 701, 793; and security of W. Fla., 501, 592–93, 701, 793; on strength of garrison at Pensacola, 701; and summoning of W. Fla. Governor's Council, 592
- Stiles, Edward (merchant at Charleston), 443–44
- Stilman, — (Capt.), 184 (*Generous Friend*)
- Stilman, Stephen (Capt.), 184 (*Batchelor*)
- Stoddard, Joseph (Armorer, Rhode Island Navy), 673
- Stodder [Stoddart], David (Commissioner of the Continental Shipyard, Gosport, Va.), 744 and *n*
- Stone, John, 605
- Stone, William, 479, 734
- Stonington, Conn., 63–64, 96 and *n*
- Stono Inlet, S.C., 106*n*, 1072
- Stony Point, N.Y., 845*n*
- Stop, — (Capt.), 891*n* (*Union*)
- Stordy [Sturdy?], sloop: captured by *Antelope*, 448
- Storer, Seth (Capt.), 763 (*Liberty*)
- Stork, HM sloop, 122; Journal: 646: **captures**: *Adventure* (schooner; of Virginia), 452; *Adventure* (schooner; Boner), 452; *Rainbow*, 646 and *n* (Francis L'Montais)
- Stormont, Lord [David Murray, 7th Viscount Stormont] (British Ambassador to France): on British strategy, 1040; claims *Anna Susannah* for British owners, 998–99; on condition of British and Continental armies in America, 1077; on French military and naval activity, 999–1000, 1030, 1090–91; on French naval convoy of American munitions ships, 977–79, 1030–31, 1039–40, 1076–77; on French naval preparations, 1030, 1050; misidentifies *Ranger*, 979*n*; objects to sailing of *Fier Rodrigue*, 949, 951, 953, 954; on perfidy of French government, 1039–40; on politics within French ministry, 1039–40; protests French merchants' supplying munitions to America, 972, 974; reads John Paul Jones's sailing orders, 978; recalled, 1084 and *n*, 1099, 1114, 1115 and *n*; reports Arthur Lee's intended journey to Spain, 1077; reports intelligence of commercial treaty between France and United States, 978–79; on reports of exchange of salute between Continental Navy and French Navy ships, 1077; reports Silas Deane's recall, 1077; reports the dispatching to America of treaties between France and United States, 1091; **to**: Lord Weymouth, 977–79, 999–1000, 1030–31, 1039–41, 1076–77, 1090–91
- Story, Enoch, 347
- Story, William (Clerk, Continental Navy Board of the Eastern Dept.), 118, 723*n*, 812, 813*n*; **to**: William Vernon, 723
- Strategy: American, 993, 1150; British, 1017, 1040, 1083; French, 957–62, 1040, 1120–23, 1140

- Stratford, Robert (Comdr., RN), 127, 720 and *n* (*Cygnel*)
- Stratton, — (Lt., British Army), 559 and *n*, 561, 618 and *n*, 767
- Stratton, Henry (Lt., Virginia Navy), 327, 1166
- Strodder, — (Lt., Continental Army), 521
- Strombolo*, HM fire ship, 36, 552, 815 (Samuel W. Clayton)
- Strong, — (Mr.), 362
- Strong, Abraham (Midn., Maryland Navy), 8
- Strother, Benjamin (Midn., Virginia Navy): **from**: Celey Saunders, 806 and *n*
- Strother, Thomas, 592
- Struthers, William, 592
- Stuart, Charles (British Deputy Superintendent of Indian Affairs, Southern District): and Farquhar Bethune's command, 702; as emissary to Choctaw Indians, 524; to supply Indian gifts, 824
- Stuart, Henry (British Deputy Superintendent of Indian Affairs, Southern District): escape of, 500, 502*n*, 524, 526, 696, 697, 698; reward offered for, 500, 526, 697; safety of, 748, 749*n*; whereabouts of, 748; Willing's Expedition and property of, 681, 696, 698
- Stuart, John (Col., British Army; Superintendent of Indian Affairs, Southern District): agent of, insulted, 490*n*; and attack on Willing's Expedition by Indians, 524, 526, 717–18, 754, 794, 823–24; and British conquest of Georgia, 1072, 1073*n*; canoe sent to, 695; collects intelligence, 524, 526, 695, 698, 792, 793, 795*n*; and conduct of John Fergusson, 748; to confer with Alexander Cameron, 718; and defeat of Willing's Expedition, 525; delegation of Choctaws visit, 523–24, 595; and detection of Willing's Expedition, 524, 753; dispatches West Florida Rangers, 717, 793; employees of, seized, 521; establishes posts on Mississippi R., 794; and express to St. Augustine, E. Fla., 753; health of, 702; and Indian presents, 703, 824; as member of W. Fla. Governor's Council, 702, 704*n*; protection of, 701; and raising of West Florida Provincials, 702–3, 717; safety of brother of, 748; and security of W. Fla., 501, 523, 524, 702; and slaves of Alexander Ross, 526; sloop of, 703, 714–15, 715, 716; **to**: Peter Chester, 714–15; Lord George Germain, 523–25; John McGillivray, 823–24; **from**: Donald Campbell, 696, 748–49; Alexander Ross, 526–27
- Stubbs, William (Carpenter, RN), 849
- Studholme, Gilfred (Maj., British Army), 16, 17, 18*n*, 625 and *n*
- Sturdivant, John (Lt., Virginia Navy), 1153
- Sturdy Beggar*, Maryland letter of marque brig, 103, 912, 930*n* (James Campbell)
- Success*, brig: captured by *Syren*, 184–85 (Abel Coffin)
- Success*, brigantine, 236
- Success*, Massachusetts State trading brigantine, 397 (Harris)
- Success*, schooner: captured by *Glasgow*, 453, 455*n*
- Success*, schooner: captured by *Portland*, 127 (James Burrows)
- Success*, Massachusetts privateer schooner, 945 and *n* (John Fletcher)
- Success*, American privateer sloop, 164
- Success*, sloop: captured by *Ambuscade*, 184–85, 186*n* (Siphonis Fisher)
- Success*, sloop, 616 (Sturgis Gorham)
- Such [Puch], Anthoine (Seaman, Continental Navy), 1019–23
- Suckey*, brig: captured by *Badger*, 449
- Suckey & Polly*, sloop: captured by *Badger*, 452 (W. Shine)
- Suffolk, Lord [Henry Howard, 12th Earl of Suffolk] (British Secretary of State for Northern Dept.), 867*n*, 987, 995, 1016, 1063–64, 1084; **from**: Thomas Erskine, 910
- Suffolk, Va., 119, 283*n*, 391, 1168
- Suffolk County, Mass., 160
- Sugar: to be issued to captain, 158; brown, 290; as cargo, 54, 133, 179, 181, 218*n*, 228*n*, 237*n*, 267*n*, 335, 396, 431, 444, 448, 451, 452, 469, 653, 782, 915, 916, 979, 981, 1050; for Connecticut Navy vessels, 473–74, 480, 737; for Continental Navy vessels, 1056, 1186, 1193; cost of, 968, 971*n*, 994; exported from New Orleans, 228*n*; exported from St. Domingue, 218*n*; imported from France, 442; for Massachusetts Navy vessels, 158, 395, 461, 504, 548, 826, 827, 829; for medical purposes, 290; sale of, 588
- Sukej*, schooner: captured by *Niger*, 646
- Sulfur, 436 and *n*, 653, 660*n*, 689
- Sullivan, John (Maj. Gen., Continental Army), 88–89
- Sullivan, Philip (Capt.): appointed captain of *General Moultrie*, 69; on condition of *General Moultrie*, 68; on condition of *Volunteer*, 68; in engagement with *Yarmouth*, 1175 and *n*; and expedition of South Carolina Navy, 113, 114*n*, 357, 358*n*, 360 and *n*, 361*n*, 1175 and *n*; and manning *General Moultrie*, 216; payment to, 489; summoned to attend meeting of South Carolina Navy Board, 216; mentioned, 217*n*, 576*n*, 838*n*, 850 and *n* (*Volunteer*, *General Moultrie*)
- Sullivan's Island, S.C., 519, 1072
- Sumfield, Frederick, 674
- Sunberry* [*Sunbury*], brig: captured by *Antelope*, 451
- Sunbry* [*Sunbury*], sloop: captured by *Æolus*, 452
- Sunbury, Ga., 634
- Surinam [Dutch Guiana]: inward-bound vessels, 94, 96*n*, 185, 186 and *n*, 266, 300; outward-bound vessels, 110, 133, 156, 185, 493, 781
- Surprise*, Antigua privateer schooner: **captures**: *Cherokee*, 130; *John*, 129; *Mars*, 129; *Sally*, 129; *Speaker*, 129; **captures** (with *Ranger*): *Huron*, 129 (James Morres; William Garnett)
- Susanna*, sloop: captured by *Portland*, 126 (Seth Ewell)
- Susannah*, brig, 1127 (James Mockaf)
- Susannah*, sloop: captured by *Southampton*, 453, 455*n* (Parsons)
- Susquehanna River, 102, 364, 484, 1073
- Sussex County, Del., 606, 692–93, 694*n*
- Sutherland, — (Lt., British Army), 490*n*

- Sutherland, John (Seaman, Continental Navy), 1018
- Sutter, — (Capt.), 140
- Sutton, Benjamin (Seaman, Maryland Navy), 8
- Sutton, Evelyn (Capt., RN), 863*n* (*Proserpine*)
- Sutton, James, & Co. (merchants at London), 1026; **to:** Lord Weymouth, 984–85; **from:** Lynch, Killikelly, & Morony, 984–85
- Swain, Barzillai (Capt.), 184, 186*n* (*Elizabeth*)
- Swain, William (Seaman, Continental Navy), 578, 585
- Swaisey, Nathaniel (Capt.), 722*n* (*Neptune*)
- Swallow, schooner: captured by *Ambuscade*, 184–85, 186*n* (E. Woodberry)
- Swallow, sloop: captured by *Portland*, 342 and *n*, 644–45 (Joseph Davidson)
- Swallow, Pennsylvania privateer sloop: captured by *Ranger*, 129 (Sylvester Gray)
- Swallow, Rhode Island letter of marque sloop, 930*n*; captured by *Æolus*, 451, 455*n*, 922*n* (John Murphy)
- Swallow, British privateer vessel: **captures:** *Hancock* and *Adams*, 909
- Swan, brig: captured by *Portsmouth*, 159 and *n*, 164, 165*n* (J. Chambers)
- Swan, British letter of marque ship: **captures:** *Aimable Reine*, 980, 981, 982*n* (William Meadows)
- Swan, HM sloop, 32, 38, 555, 766 (Thomas Totty; James Ayscough)
- Swan, Nathaniel (Seaman, Connecticut Navy), 773
- Swan, William (Seaman, Connecticut Navy), 773
- Swansea, Mass., 95*n*, 100, 419, 818*n*, 832*n*
- Swansey, Edward. *See* Swaisey, Nathaniel
- Swanson, Peter, 592
- Swanson, William (British merchant at New Orleans), 490, 697; **to:** John Fergusson, 807–8
- Sweden, 689, 934
- Sweeny, William. *See* Swiney, William
- Sweers, Cornelius (Deputy Commissary of Military Stores, Continental Army): **to:** William Bradford, 758–59
- Sweet, Samuel (Capt.), 124 (*Maryland*)
- Sweetland, — (Capt.), 1134 (*Peggy*)
- Sweetland and Company, 1134
- Swift, brig, 739 (Young)
- Swift, brigantine, 382
- Swift, sloop: captured by *Southampton*, 451
- Swift, HM sloop, 40, 554 (George Keppel)
- Swift, British letter of marque vessel: **captures:** *Leopard*, 1113
- Swiney, William [1] (Comdr., RN), 126, 127, 720 and *n* (*Comet*, *Cygnel*)
- Swing, Hardman (Pvt., Maryland Marines), 8
- Swope, John, Dr. (Surgeon, Virginia Navy), 225
- Swords, Daniel (seaman, *Martha*), 1078
- Swynne, The, England, 864, 865*n*
- Sylph, HM sloop: arrives at Jamaica, 350; and Barbados, 132; convoy duty, 349, 350, 634, 824; expected at Pensacola, 800; mate of, 698; and Mississippi R., 523, 642, 700, 719, 748, 749*n*, 754, 778, 780, 793; and New Orleans, 649, 778, 780, 801; reinforcement of, 700; and restitution of British property, 754, 778, 780, 793; Spanish protection for, 649, 651, 747–48; Spanish salute of, 746; station of, 745; and Willing's Expedition, 499, 649, 700, 719, 747, 748, 749*n*, 754, 793; mentioned, 490, 701*n* (John Fergusson)
- Sylverieux, M. (Capt.), 304*n* (*Petit Camarade*)
- Sylvester, Abner (Capt.), 11
- Symes, — (Col.), 517
- Symmetry, British Army transport brig: captured by William Smallwood's command, 13 and *n*, 89*n*, 195 and *n*, 261, 262*n*; cargo of, 13, 261; prisoners taken from, 820; prize goods from, 88–89; unloaded, 13 (Monkman)
- Symonds, Thomas (Capt., RN): character, 689; commands *Solebay*, 554; **from:** Benjamin Caldwell, 541; mentioned, 37, 227, 323, 415, 519, 562, 835 (*Solebay*)
- Symons, John (Capt., RN), 38, 553 (*Cerberus*)
- Symson, H. (Judge, Vice Admiralty Court of Grenada, the Grenadines, and Tobago): **to:** Philip Stephens, 611
- Syren, brig, 923; captured by *Revenge*, 870*n*, 1026 (James Renolls)
- Syren, HMS: exchange of officers and crew of, 107, 290, 406, 418, 419, 462 and *n*, 686, 819; ordnance salvaged from, 764; runs aground and burned, 32; seamen transferred from, 281; **captures:** *Batchelor*, 184–85; *Jammy*, 184–85; *Success*, 184–85; mentioned, 785 (Tobias Furneaux)
- Syrene, brig [formerly *Molly*], 910 and *n* (Thomas Woodhouse)
- Tagus River, Portugal, 898, 1026
- Talbert, Henry, 69
- Talbot, Richard (Capt.), 632*n*, 836*n* (*Portsmouth*)
- Talbot, Thomas (Capt.; shipbuilder at Norfolk, Va.), 744
- Taliaferro, Charles, 1157, 1158, 1164, 1168
- Tallemon [Tolleman], — (Mons.), 476, 729, 731
- Tanays, Jean-Baptiste, fils (Prize Master, Continental Navy), 876, 877*n*, 1110
- Tangier Sound, Md., 367, 414, 459, 605, 751
- Tapore [Taper], John (Seaman, Virginia Navy), 1160
- Tappan, Abraham (Capt.), 689 (*Joseph*)
- Tarpaulin Cove, Mass., 134
- Tarpley, Thomas (Seaman, Virginia Navy), 1160
- Tarpley, William (Seaman, Virginia Navy), 1160
- Tartar, HMS, 32, 38, 554; **captures** (with *Phoenix* and *Roebuck*): *Crane*, 687–88 (Cornthwaite Ommanney)
- Tartar, Virginia Navy ship: building of, 1155; manning of, 775; naval stores for, 121, 1163; officer resigns from, 110; receives ordnance, 398; station, 190; supplies for, 380, 676, 1156, 1157, 1163, 1164, 1166 (Richard Taylor)
- Tartar, HM sloop tender [*Portland's* tender], 810; **captures** (with *Resolution*): *Black Snake*, 1082
- Tarter [Tartar], brig: captured by *Viper*, 124 (Benjamin Dean)

- Tatem, Benjamin (Capt.), 129 (*Mars*)
 Tatem, Thomas, 218
 Tattoos, 867*n*
 Taugh, James (mate, *Betsy*), 1092
 Taunton, Mass., 472 and *n*, 842
 Tausin [Tawsin], Dominique, Dr. (Surgeon, Connecticut Navy), 476, 480*n*
 Taylor, Edward, 69, 696, 701*n*
 Taylor, James (Pvt., Continental Army), 71
 Taylor, John (carpenter's mate, Connecticut privateer sloop *Wooster*), 390
 Taylor, John (Capt.), 133*n*, 916 (*Anna Susannah*)
 Taylor, John (Capt.), 126 (*St. George*)
 Taylor, Richard (Capt., Virginia Navy): to receive naval stores, 121, 1163; to receive ordnance, 398; to receive supplies, 380, 676, 1156, 1157, 1163, 1164, 1166; and seaman for *Tartar*, 775; ship of, to be completed, 1155 (*Tartar*)
 Taylor, W. (Deputy Register, Vice Admiralty Court at St. Vincent), 27
 Tazewell, John (Continental Agent, Virginia), 660, 661*n*
 Tea: bohea, 74, 118, 473; as cargo, 14*n*, 54, 74, 97, 118, 159, 179, 265, 304*n*, 442, 903, 910, 1079; hyson, 74; imported from France, 442; as provisions, 473, 1056, 1176, 1186
 Teams, 66, 116, 494. *See also* Horses
 Teberoon, Cape. *See* Tiburon Peninsula, St. Domingue
 Tebout, Tunis, 489
 Teignmouth, England, 870
 Teissier, Louis, 1029*n*
Tempest [formerly *Delegates*], Virginia Navy ship, 398, 620 and *n*, 806*n* (Celey Saunders)
 Tenerife, Canary Islands, Spain, 185, 1113, 1134
 Tennant [Tenant], John (Seaman, Continental Navy), 577, 583
 Tennent & Ross (merchants at St. Croix), 277
 Teraud, Jean François (Capt.), 207*n* (*Alexandrine*)
Terpsicore, French Navy frigate, 566, 570 (Teyssier Des Farges)
 Terrason, B. (merchant at Lyons, France), 1126
 Terrason, John (merchant at Lyons, France), 1126
Terrible, Massachusetts privateer schooner, 625, 626*n*; **captures**: *Industry*, 407 and *n* (John Conway)
Terrible, HMS, 862, 863*n* (Sir Richard Bickerton)
 Tessier, Jean (merchant at Nantes, France), 181*n*
 Tessieu, Major (Seaman, Continental Navy), 581
 Tew, James (captain of marines, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
 Texel Stroom, Netherlands, 70
 Thacher, Peter, Rev., 812*n*; **to**: Elbridge Gerry, 812
Thamas Koulikan, ship: captain and crew pressured to swear falsely, 1027–28, 1029*n*; captured by *Hector*, 905–6, 906*n*, 907 and *n*, 931, 936, 947 and *n*, 948*n*; cargo, 936; description, 936; destination, 936 and *n*; efforts to reclaim, 938, 939, 941, 942, 943*n*, 972, 974, 975*n*, 1027–29, 1063–64; legal opinions on capture of, 946–48; master of, 936 and *n*; officers and passengers removed from, 907*n* (Noël Le Peru)
Thames, HMS, 38, 554 (Tyringham Howe)
 Thames River, England: impressment of seamen in, 1096; and the Swynne, 865*n*; vessels built in, 266*n*, 368*n*, 560*n*, 602*n*, 999*n*, 1138*n*
 Thare, Nathaniel (Capt.), 186*n* (*Lucy*)
 Thatcher, — (Capt.), 727
 Thaxter, Adam W. (Lt., Continental Navy), 228–29, 229*n*, 638 and *n*, 639, 812, 813*n*
 Thaxter, John (Clerk, Office of the Secretary of the Continental Congress), 518
 Thayer, George (Master's Mate, Continental Navy), 963 and *n*, 1054
 Thayer, Simeon (Maj., Continental Army), 306 and *n*
Thetis, Dutch Navy frigate, 770*n*
Thetis, HMS, 902 and *n*, 946, 1053 and *n*, 1107, 1113; **captures**: *Triton*, 1057 (John Gell)
Thomas, schooner: **seized by**: John Fletcher, 128 (James McCabe)
 Thomas, Charles (Capt., Virginia Navy), 1153, 1161, 1164
 Thomas, John (Lt., Virginia Navy), 197, 775, 821, 1163, 1166, 1167 (*Protector*)
 Thomas, John (Capt.), 97*n* (*Willing Maid*)
 Thomas, John Allen (Maj., Maryland Militia), 318 and *n*
 Thomas, William (seaman, *Polly and Nancy*), 372, 393
Thomas & Ann, schooner: captured by *Boreas*, 448, 454*n*
 Thompson, Alexander (Capt.), 126 (*Sally*)
 Thompson, Charles (Capt., RN), 448, 449, 450, 451 (*Boreas*)
 Thompson, George (Capt.), 11 (*Lovely Lass*)
 Thompson, James (seaman, *Oliver Cromwell*), 889
 Thompson, James (Capt.), 893*n*, 1094 (*Rising States*)
 Thompson, John (Gunner, Continental Navy), 1057 and *n*
 Thompson, John (Boatswain, Maryland Navy), 8
 Thompson, John (gunner's mate, Connecticut privateer sloop *Wooster*), 390
 Thompson, Joseph, 594, 678, 679; **to**: Peter Chester, 677–78
 Thompson, Sangford (Capt.), 125 (*Two Brothers*)
 Thompson, Thomas (Capt., Continental Navy): draws on William Lee and Thomas Morris, 884; evaluates *Duc de Duras*, 881, 882*n*; expenses, 878; and expenses of *Alfred* and *Raleigh*, 926 and *n*, 928, 929*n*; prepares to sail from Portsmouth, N.H., 1148; refuses to allow Thomas Morris to act as prize agent, 884; sails without sailing orders, 1150–51; urged to cruise against Jamaica fleet, 1150 and *n*; mentioned, 488*n*, 575*n* (*Raleigh*)
 Thomson, — (lawyer), 185
 Thomson, Charles (Secretary of Continental Congress), 998
 Thomson & White (law firm), 185
 Thorndike [Thorndick], Israel (Capt.), 381 and *n*, 382*n*, 406*n* (*Scorpion*)
 Thornton, George (Delegate, Virginia House of Delegates), 163 and *n*

- Thornton, John (J. Dumeneg), 865–66, 885–87, 887*n*, 1084–85, 1185*n*; **to**: American Commissioners in France, 885–87
- Thorp, Henry (Lt., RN), 564–65, 568–69; **from**: Christopher Atkins, 31 (*Æolus* tender)
- Three Adventurers*, brig: captured by *Try-all*, 129 (Ebenezer Lane)
- Three Brothers*, brig: recaptured by *Rainbow*, 184–85, 186*n* (Thomas Johnson)
- Three Friends*, brig: captured by *Mercury*, 184–85
- Three Friends*, schooner: captured by *Portland*, 126 (Jeremiah Dickenson)
- Three Friends*, schooner: captured by *Galatea*, 125 (Benjamin Eldridge)
- Three Friends*, sloop: captured by *Ceres*, 432 and *n* (Ebenezer Barker)
- Thrift, — (Capt.), 453 (*Speedwell*)
- Thunder*, Pennsylvania Navy armed boat [renamed HN tender *Pembroke*], 97*n*, 421*n* (Francis Gilbert)
- Thunder*, HM bomb vessel, 38, 554 (John Graves)
- Thunderbolt, Ga., 328
- Thurston, Norton (Quartermaster, Rhode Island Navy), 673
- Thynne, HM packet, 154
- Tiburon Peninsula [Cape Tiberoon], St. Domingue, 469 and *n*, 485 and *n*, 665–66
- Tilden, James (Capt.), 1127 (*General Gates*)
- Tiler, Andrew (Seaman, Continental Navy), 578, 584
- Till [Tille; Tillee], Henry (Seaman, Continental Navy), 890
- Tilleston, James (Capt.), 644 (*Ranger*)
- Tillinghast, Daniel, Col. (Continental Agent, Rhode Island): and ammunition for *American Revenue*, 168–69; and fitting out *Columbus*, 614; and fitting out *Confederacy*, 739; and fitting out frigate *Providence*, 404 and *n*; forwards ammunition for *Trumbull*, 710 and *n*; money for, 668, 669*n*; and payment for Samuel Lyon, 43 and *n*; **to**: Joshua Huntington, 710, 739; **from**: Nathaniel Shaw, Jr., 168–69
- Tilloy [Tillois], Amiable (Seaman, Continental Navy), 890
- Timber: boards, 185, 477, 727, 728, 826; for *Defence*, 731; British cut, 172, 659, 686, 739*n*; as cargo, 19*n*, 91*n*, 95*n*, 96*n*, 106*n*, 149 and *n*, 154 and *n*, 185, 186 and *n*, 192 and *n*, 238, 240, 242, 266, 481 and *n*, 496, 527, 528, 536, 610*n*, 645, 684*n*, 695, 699, 708 and *n*, 720*n*; for construction of boats and ships, 494, 844; cost of, for shipbuilding, 744; as export of Massachusetts, 167; firewood, 46, 134, 172, 245, 289, 475, 477, 504, 529, 610, 628, 659, 686, 728, 729, 739*n*; *Kingsfisher* takes on, 687; lignum vitae, 158; lumber, 45*n*, 309, 321, 329 and *n*, 333, 342*n*, 394*n*, 409*n*, 448, 449, 450, 451, 453, 793, 1066; and Maine lumber boats, 18; planks, 101, 197, 200, 238, 240, 827, 844, 1127; price of firewood, 758; for refitting *Hannah*, 166; for scaling ladder, 245; shingles, 301*n*, 453, 645; staves, 96*n*, 237, 267*n*, 284*n*, 291*n*, 349*n*, 357 and *n*, 371, 448, 449, 450, 452, 645, 720*n*, 825 and *n*, 1126, 1127, 1138
- Timmons, Wilkinson (Capt.), 124 (*Dove*)
- Timpson, Timothy (Capt.), 284 and *n*, 644 (*Betsy*)
- Tims, David (Capt.), 70*n* (*Hetty*)
- Tin, 757, 829
- Tindall, James (Seaman, Continental Navy), 578, 583
- Tinicum Island, Pa., 261
- Tinker, Donald (Seaman, Continental Navy), 578, 585
- Tinker, Jehiel (Capt., Connecticut Navy), 688*n* (*Crane*)
- Tinker, Stephen (Capt.), 125 (*Independence*)
- Tinker, William (Seaman, Continental Navy), 580
- Tinsley, Francis (Lt., RN), 125, 352, 361 (*Endeavour*)
- Titcumbe, Joshua (Capt.), 45*n*, 644, 763 (*Beggar's Benison*)
- Tiverton, R.I., 671, 739
- Tlocks, Gill. *See* Klocks, Gill
- Tobacco: as American export, 167, 189–90, 689, 750; for American prisoners, 865, 868, 885, 930; as American remittances to Europe, 167, 235, 236, 363, 364, 397, 689, 897, 950, 952, 953, 955, 1031, 1073; as captain's privilege cargo, 144; as cargo, 24 and *n*, 30*n*, 43, 48 and *n*, 50*n*, 55, 67, 94*n*, 96*n*, 112, 144, 152*n*, 185, 187, 189–90, 207, 221, 227 and *n*, 235, 236, 267*n*, 284*n*, 294, 296 and *n*, 301*n*, 311 and *n*, 348, 349 and *n*, 357 and *n*, 378*n*, 414 and *n*, 449, 450, 452, 453, 470 and *n*, 488, 511, 562*n*, 645, 689, 692, 694, 750, 825 and *n*, 839, 848, 851*n*, 868, 902, 918, 920, 930, 934, 979, 981, 982*n*, 984, 999, 1014–15, 1025, 1045, 1059, 1089 and *n*, 1127, 1136, 1138; for Connecticut Navy ships, 479, 736, 738; for Continental Navy vessels, 878, 1182; exported from Carolinas and Virginia, 189–90, 221, 227*n*, 451, 511; and House of Gardoqui, 689, 897; prices, 364, 381, 968, 971*n*, 1126; purchased by Congress, 235, 236; purchased for Congress, 364–65; value of, as prize goods, 969
- Tobago, British West Indies: Americans raid, 969; cannon and matrosses to be sent to, 368; captures condemned at, 611; defenses of, 368, 634, 969; inward-bound vessels, 326*n*, 496; Lord Macartney visits, 368; planned American expeditions against, 624, 769, 1177; victuallers at, 810
- Toby, Timothy (Capt.), 470*n*, 644 (*Fly*)
- Todd, — (Seaman, RN), 936
- Todd, — (Capt.), 70 (*Mary*)
- Tollinger, George (Seaman, Maryland Navy), 9
- Tom*, British letter of marque ship: **captures**: *Friendship*, 266 and *n*; *Two Brothers*, 266; *Warren*, 265–66, 266*n* (John Lee)
- Tom*, sloop, 382; captured by *Scorpion*, 381, 382*n* (Thomas Alloway)
- Tom (Boy, Continental Navy), 1038
- Tompkins, Christopher (Lt., Virginia Navy), 225, 1153, 1154, 1159, 1166
- Tompkins, Robert (Capt., Virginia Navy), 226, 227, 275, 805, 1159 (*Henry*)
- Tonken, Hugh (Lt., RN), 39, 196, 556 (*Adventure*)
- Tonken, Thomas (Lt., RN), 39, 556 (*Adventure*)
- Tonnere*, ship: burned by *Senegal*, 620–21, 621*n*, 622, 806–7, 835, 836*n* (L. Dessau)

- Tonyn, Patrick (Gov., British East Florida): and British incursions into Ga., 744; and captured French seamen, 745; cartel involving, 665; and defense of E. Fla., 340, 744; and destruction of Georgia Navy galleys, 744-45; and Robert Fanshawe, 339, 340; and fitting out of vessel, 632; forwards captured documents, 210-11, 745 and *n*; informed of conciliatory bills in Parliament, 1017*n*; and intelligence of American movements, 535; and letter of Peter Chester, 755; provides schooner to carry dispatches, 337; and reprovisioning Fanshawe's Squadron, 633; vessel with provisions and, 698-99; **to**: Lord George Germain, 210-11, 744-45; **from**: Thomas Jordan, 534-35, 676-77; mentioned, 1073*n*
- Tootell, James (Maj., Maryland Militia), 175
- Topham, Theophilus (master, Rhode Island privateer brigantine *Polly*), 656
- Topinambou*, brigantine: captured by *Milford*, 184-85, 186*n* (Joseph-Jean Pichot)
- Topp, John M., 726, 727, 728
- Torbay*, HMS, 873-74 (Henry St. John)
- Torbay, England, 1043*n*
- Tormentor*, Pennsylvania Navy armed boat, 103-4*n* (James Brown)
- Torrans, John (merchant at Charleston), 589*n*
- Tortoise*, HM storeship, 33, 36, 54 and *n*, 84, 85*n*, 169, 345 (Jahleel Brenton)
- Tortola, British West Indies, 218, 381, 424, 624
- Tortue, île de la, St. Domingue, 238, 239-40, 563, 567
- Tortue Channel, St. Domingue, 565, 569
- Touillie [Toullie], Henry (Seaman, Continental Navy), 578, 585
- Toulon, France: and Comte d'Estaing's squadron, 1120, 1122, 1130-32; French naval force at, 957, 958, 960, 962*n*, 1030, 1065, 1091, 1098; French troops ordered to, 1090; naval preparations at, 957, 958, 960, 962*n*, 990*n*, 1030, 1065; surgeons ordered to, 1037
- Tournet, Pierre. *See* Tourounet, Pierre
- Tournois, Emanuel de (Capt.): enters into agreement with Gustavus Conyngham, 872; mentioned, 920, 928*n*, 946*n*, 957*n*, 967*n*, 1026*n*, 1030*n*, 1033*n* (*Gracieux*)
- Tourounet, Pierre (Capt.), 59 and *n*, 101*n*, 466*n* (*Genevieve*)
- Tourterelle*, French Navy frigate: Journal: 73, 191-92, 810, 840 (Chevalier de La Laurencie)
- Toussiger, James, 217
- Tower, — (Capt., of New London), 251
- Tower of London, London, England 1067
- Towne, Benjamin, 346, 347*n*
- Townsend, Samuel (merchant at Boston), 477
- Townsend [Boothbay], Me., 184, 185, 527
- Townshend*, British ordnance transport, 658
- Townshend, Daniel (Seaman, Continental Navy), 890
- Townshend, Richard (Capt.), 11 (*Jonathan*)
- Trabaud, Lazar (Capt.), 612 (*Catherine*)
- Tracy, James (Capt.), 324, 971*n* (*Yankee Hero; Revenge*)
- Tracy, Jared (merchant at Boston): **to**: William Aylett, 351
- Tracy, John (merchant at Newburyport, Mass.), 407*n*, 1012*n*
- Tracy, Nathaniel (merchant at Newburyport, Mass.), 1012*n*
- Tracy [Nathaniel] & Tracy [John] (merchants at Newburyport, Mass.), 1009, 1011, 1012*n*
- Travis, Champion (Commissioner, Virginia Navy Board), 203, 1160, 1168
- Treadwell, Jacob, & Co. (merchants at Portsmouth, N.H.), 297*n*
- Treadwell, Samuel (Capt.), 948-49, 949*n*, 963 and *n*, 1084
- Treasury, Lords Commissioners of, British, 138, 284, 285-86, 624, 900
- Treaties: of Cambrai (1529), 833; between France and United States, 911, 978, 979, 1027-28, 1045, 1064*n*, 1084*n*, 1091 and *n*, 1093, 1101, 1102, 1103*n*, 1104, 1114, 1115*n*, 1129-30, 1142; between Great Britain and Spain, 715; between Great Britain and United States, 1101, 1106; and laws of nations, 928; between Morocco and the Netherlands, 852; of Paris (1763), 705, 706*n*, 714, 715, 745, 746; between Portugal and Spain, 898; of Utrecht (1714), 948
- Treet, James (Seaman, Connecticut Navy), 533
- Trefethem, William (Capt.), 192 and *n* (*Fortune*)
- Trefethen [Trepethen], Joseph (Seaman, Continental Navy), 1183, 1184
- Trenton*, Massachusetts privateer sloop, 159 and *n*, 377 and *n* (John Conolly; Thomas Colony or Conolly; Joseph Leach)
- Trenton, N.J.: and building of fire ships, 173; cattle sent to, 428, 438; Commissary of Purchases at, 819; Continental Army at, 194; François-Louis de Fleury at, 172; gunpowder sent to, 438; and manning *Effingham*, 86; and manning *Washington*, 86; removal of flatboats to, 482; shallops sent from, 86; and transportation of ordnance, 173, 640; mentioned, 103, 201, 711, 758
- Trevett, John (Capt., Continental Marines): Journal: 245-52, 395-96, 472, 1169-71; in *Andrew Doria*, 1171*n*; Continental commission of, 655-56; declines to join South Carolina Navy expedition, 1170; delivers letter, 587, 588*n*; and disposition of cargo of *Mary*, 495-96, 588, 615, 616; and 2d New Providence Expedition, 245-52, 335, 337*n*, 400 and *n*, 444-45, 445*n*, 1170; in engagement with privateer off Charleston, 1169-70; at Georgetown, S.C., 1170; letter of, 782, 783*n*; and letter of John Bradford, 782; as prize agent for sloop *Providence*, 472*n*, 495-96, 588, 615, 616, 655 and *n*, 656*n*; visits Continental Navy Board of Eastern Dept., 472 and *n*; **from**: Sturgis Gorham, 616; mentioned, 403
- Trevett, Samuel (merchant at Marblehead, Mass.), 407*n*
- Trial*, South Carolina pilot boat. *See* *Tryall*, South Carolina pilot boat
- Trice, Robert (Seaman, RN), 68

- Trident*, HMS, 863*n*, 1112*n* (John Elliot)
- Trinidad, Spanish West Indies, 266, 1027
- Triph, Reuben (Seaman, Virginia Navy): **from**: Celey Saunders, 806
- Triton*, brig, 653–54; captured by *Hancock* and *Franklin*, 654*n* (Thomas Brinton)
- Triton*, Continental trading brig, 50 and *n*, 74 and *n*, 279 and *n*, 287 and *n* (Peter Collas)
- Triton*, brigantine: captured by *Thetis*, 1057 (John Chandler)
- Triton*, HMS, 40, 557 (Skeffington Lutwidge)
- Trois Amis*, ship [formerly *Two Friends*], 978, 979*n*, 1000, 1001*n*, 1044 and *n*, 1049
- Trojan Horse, 76–78
- Truby, Sandry (seaman, Connecticut privateer sloop *Wooster*), 390
- True Blue*, HM schooner tender: **captures**: *Neptune*, 722 and *n*
- True Blue*, Massachusetts privateer schooner: captured by *Apollo* and *Venus*, 212 and *n*, 710 (Laurence Furlong)
- True Blue*, ship, 463 (James Stable)
- True Briton*, British letter of marque: captured by *Randolph*, 381 and *n*, 1173, 1174*n* (Thomas Venture)
- True Love*, British transport ship: **captures**: *Catherine*, 612 (John Reid)
- Truly, James, 594–95
- Trumbull, Connecticut privateer brigantine, 264, 316, 789 and *n*
- Trumbull, Continental Navy frigate: accounts concerning, 463, 549, 602; to be fitted out at New London, 427; to be towed to New London, 786; blockaded, 602 and *n*; crew, 437, 549; Barnabas Deane and building of, 786; expenses, 264; fitting out, 41, 264, 427, 506, 549, 710 and *n*; and getting over Saybrook Bar, 41, 426–27, 436–37, 437*n*, 506, 507 and *n*, 549, 602, 668, 685, 765, 786, 789, 813, 818*n*, 843 and *n*, 1147, 1148*n*; location, 426, 685, 818 and *n*; manning, 506, 549, 1147; officers, 437, 550; powers of Connecticut Council of Safety concerning, 789; sailing of, 787 (Dudley Saltonstall)
- Trumbull, Connecticut privateer sloop [renamed *Ranger*], 356 and *n*, 423, 424*n*, 437, 438*n*, 789 and *n*, 790 and *n* (Henry Billings)
- Trumbull, Jonathan (Gov., Connecticut): accounts sent to, 75; advised to prevent rioters from departing New London, 298; and appointment of Marine officers, 134; attends meetings of Connecticut Council of Safety, 108, 134, 140; commissions Connecticut Rangers, 517; commissions privateer, 389, 391*n*; and *Defence*, 193, 324–25, 724; and fitting out Connecticut Navy ships, 193, 324–25; and getting *Trumbull* over Saybrook Bar, 426, 436–37, 437*n*, 765, 789, 813; and *Lyon*, 629 and *n*; and ordnance, 193, 628, 629*n*; and regulation of Connecticut Navy, 255–60; and sending troops to R.I., 84; **to**: Henshaw & Whiting, 193; **from**: Philip Browne, 85; Nicholas Cooke, 84–85; John Cotton, 436–37; Samuel Eliot, Jr., 325; Nathaniel Shaw, Jr., 628–29; Samuel Smedley, 324–25; Joseph Spencer, 362
- Trumbull, Joseph (Col. and Commissary General, Continental Army), 67, 301 and *n*, 325, 351, 352*n*, 362 and *n*, 735; **to**: Rose & Torrance, 588–89
- Truscott, William (Comdr., RN), 45, 49–50, 612, 613 (*Grasshopper*)
- Trusler, William (merchant at Charleston), 105, 358
- Truxtun, Thomas (Capt.), 133*n*, 407 and *n* (*Mars*)
- Tryal*, sloop: arrives at New Bern, N.C., 336, 400; captured by *Gayton*, 538 and *n*; given to N.C. ship captains, 336, 400 and *n*, 445, 446*n*; pilot for, 249; recaptured by sloop *Providence*, 233, 245–52, 336, 337*n*, 400 and *n*, 431 and *n*, 445 and *n*, 469, 470*n*, 538 and *n*; mentioned, 252*n*
- Tryall*, South Carolina pilot boat, 105, 358, 443, 489 (William Farrow)
- Tryall*, schooner: captured by *Southampton*, 451
- Try-all*, Antigua privateer schooner: **captures**: *Three Adventurers*, 129 (William Jardine)
- Tryall*, schooner: captured by *Badger*, 329 and *n*, 453, 455*n* (Smith)
- Tryall*, sloop: captured by *Glasgow*, 451, 454*n*
- Tryon, William (Royal Gov., New York; Maj. Gen., Provincial Troops), 749, 1017*n*, 1073*n*; **from**: Lord George Germain, 901*n*
- Tryon, William (Lt., South Carolina Navy), 888, 1067 and *n*, 1117*n*; **to**: Lords Commissioners of the Admiralty, 1117
- Tucker, — (merchant at Georgetown, S.C.), 1170
- Tucker, John (Capt.), 129 (*Betsy*)
- Tucker, Samuel (Capt., Continental Navy): alters *Boston's* appearance, 1139; appoints and instructs prize master, 1079–80, 1082; and apprehension of deserters, 149; assessments of, 354, 355*n*, 361 and *n*; boards *Boston*, 320; calculates longitude, 493; and cleanliness of *Boston*, 456–57; on duties of Continental marines, 165; embarks John Adams, 330–31, 331*n*; experiments with *Boston's* trim, 1068; grants shore leave, 353, 354; journal kept by, 485; as linguist, 493; and *Martha*, 1078, 1079, 1082, 1086; orders *Boston* to sea, 351, 353, 354*n*, 369; orders prayers said, 1074; orders sick seamen on deck, 456–57; orders weekly returns of provisions, 461 and *n*; and recruiting, 149; and repairs to *Boston*, 493; to report arrival in France, 312; requests transfer of *Boston's* slops, 50; responsibilities of, with regard to John Adams, 311–12; sailing instructions, 312, 383; salutes fort in France, 1142; stations officer to take soundings, 383; as Washington's Fleet officer, 50*n*; **to**: William Barron, 149; Continental Navy Board of Eastern Dept., 1079; Hector McNeill, 50; Richard Palmes, 165–66; Hezekiah Welch, 1079–80; **from**: Continental Navy Board of Eastern Dept., 311–12; mentioned, 19*n*, 22, 261*n*, 279*n*, 287*n*, 323, 343, 369, 373, 382, 394–95, 402, 405, 416, 425, 457*n*, 654*n*, 1085, 1087, 1116, 1119, 1120, 1133, 1138, 1141 (*Boston*)

- Tucker, Samuel (Capt.), 689 (*Sally*)
 Tucker family (Bermuda), 304
 Tudor, Henry, 791
 Turin, Italy, 924
 Turks and Caicos Islands, Bahamas: defenses of, 977 and *n*; *Hornet* ordered to protect, 470; outward-bound vessels, 67, 852; Royal Navy vessels at, 122; Royal Navy vessels off, 15, 228, 329; salt from, 360, 470, 713
 Turnbull, George, 847
 Turnbull, William (merchant at Philadelphia), 143*n*, 264, 265*n*
 Turner, Henry (Seaman, Maryland Navy), 9
 Turner, Israel (Capt.): and *Dolphin's* capture, 599; and *Dolphin's* cargo, 599; and *Dolphin's* fitting out, 312 and *n*, 504, 627; and letters for Joseph Gardoqui & Sons, 599, 600; payments to, 324 and *n*, 417 and *n*, 586 and *n*, 600; pay of, 627; sailing orders, 599; **from**: Massachusetts Board of War, 599 (*Dolphin*)
 Turner, Luther (Capt.): and cargo for *Adams*, 426; fitting out *Adams*, 369, 370*n*, 395 and *n*, 434, 435, 457; and Morris, Pliarne, Penet & Co., 426; payments to, 376, 377*n*; sailing orders, 385; **from**: Massachusetts Board of War, 385 (*Adams*)
 Turner, William, 729
 Tweed, James (Capt.), 316, 466 (*Rawleigh*)
Two Betsys, brig: recaptured by *Mermaid*, 184–85, 186*n* (Matthew Boosen)
Two Brothers, brig, 187 (John Kelso)
Two Brothers, brig: captured by *Hawke*, 125 (Holden Mason)
Two Brothers, schooner: captured by *Tom*, 266 (Isaac Elwell)
Two Brothers, schooner: seized by Bertie Entwisle, 128 (Smith Milliner)
Two Brothers, ship: captured by *Experiment*, 124 (James Johnson)
Two Brothers, sloop: captured by *Rainbow*, 184–85
Two Brothers, Connecticut privateer sloop, 213 and *n* (Thomas Chester, Jr.)
Two Brothers, sloop: captured by *Laurel* and *Greyhound*, 129 (Thomas Clements)
Two Brothers, sloop: captured by *Ambuscade*, 184–85, 186*n* (George Maxwell)
Two Brothers, sloop: captured by *Viper*, 124 (Jared Starr)
Two Brothers, sloop: captured by *Pomona*, 125 (Sangford Thompson)
Two Friends, ship: See *Trois Amis*, ship
Two Friends, St. Vincent provision sloop: captured by American privateer, 21 and *n*, 26, 27*n*, 81, 82, 154; Marquis de Bouillé and, 154–55; prize-master absconds with, 286; reclaiming of, 26, 27*n*, 138, 139*n*, 154–55; reported at St. Lucia, 81, 82, 154; repurchase of, 286, 287*n*
Tyger, American privateer sloop, 541–43, 543*n*; **captures**: *Amelia*, 270 and *n*; seized, 270 and *n* (Davie)
 Tyler, John (armorer), 231
 Tyler, Moses Coit, 509*n*
 Tyner, John, 500
Tyrannicide, Massachusetts Navy brigantine: Log: 372, 573–75, 610, 834, 838, 854; boat and supplies belonging to, 801 and *n*; careening of, 527; chased, 546, 547*n*; in company with *Hazard*, 527, 546, 547*n*; cruise of, 527, 544, 545*n*, 546–47, 547*n*, 757, 758*n*; damage to, 546; engages *Deal Castle*, 372 and *n*, 373 and *n*, 527, 546, 547*n*; expenses, 854; fitting out, 158 and *n*, 527, 573, 610; health of crew of, 320 and *n*, 546, 854; and Martinique, 527, 528, 546, 573–75, 610, 854, 855*n*; old sails of, 461 and *n*; prepares to sail, 838, 854; to return to Boston, 527; **captures** (with *Hazard*): *Alexander*, 367, 368*n*, 527, 546; *Good Intent*, 367, 368*n*, 528, 546; *Polly*, 528, 546 (Jonathan Haraden)
 Tyrie, John (Capt.), 270*n* (*Amelia*)
 Underhill, — (Capt.), 1007 (*Nancy*)
 Underhill, William (Capt., Virginia Navy), 1156 (*Accomac*)
Unicorn, HMS: Journal: 96, 244, 271, 297, 378–79; chases American merchantmen on shore, 96; chases *Hawke*, 108 and *n*; in company with other vessels, 710; cruises of, 108, 378–79, 379*n*; damage to, 710; fitting out, 552, 710; midshipman of, to be exchanged, 419; off Newport, 76, 552; and pursuit of American frigates, 100; takes sails from prize, 271; **captures**: *Lively*, 126; *McClary*, 297 and *n*, 362, 363*n*, 710 and *n*; *Polly*, 244 and *n*; *Reprisal*, 378–79, 379*n*, 710 and *n*; **burns**: *Sea Flower*, 271 and *n* (John Ford)
 Uniforms: British Army, 13, 194–95; buttons for naval, 442; cloth for, 167–68; Continental Army, 194–95, 242, 243, 629*n*, 752, 893–94, 895, 952, 955, 1030, 1035–37, 1039, 1049, 1062, 1067, 1077; Continental Navy, 876; cotton linings, 442; epaulets, 442; Jamaica Militia, 114; of Mill Prison guards, 963; plumes, 442; Virginia Navy, 48; woolen linings, 442
Union, brigantine, 25, 26*n*
Union, New Hampshire privateer schooner, 220 (John Blackley)
Union, schooner: captured by *Perseus*, 126 (Jean Collineux)
Union, schooner, 613; captured by *Howe*, 612 (William White)
Union, Massachusetts State trading ship: captured by *Lapwing*, 1066; condition of, 155, 156*n*; fitting out, 155, 207, 234; and letter for Morris, Pliarne, Penet & Co., 167; trading voyage of, 757, 758*n*; mentioned, 192, 193, 234*n* (Richard James)
Union, British letter of marque ship: **recaptures**: *Priscilla*, 891*n* (Stop)
United States, Rhode Island privateer sloop, 46; **captures** (with *American Revenue*): *Rebecca*, 47*n* (Benjamin Pearce)
 United States of America: collection of commercial debts owed to, 271–72; and cooperation with Comte d'Estaing, 1121, 1122; and French fisheries, 1121, 1122; independence of, 670, 959, 961, 1034, 1045, 1046, 1114, 1115, 1119, 1133; Spanish recognition of, 650; treaties of, with France, 978, 1027–28, 1045, 1064*n*, 1084*n*, 1091*n*, 1098, 1101, 1114, 1115*n*, 1119, 1140

- Unity*, schooner: captured by *Southampton*, 154, 453, 455*n* (Hilton)
- Unity*, sloop: captured by *Glasgow*, 450, 454*n*
- Upham, Robert (boy, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Uppleby, Samuel (Capt., RN), 38, 554 (*Preston*)
- Urie, Thomas (member, Pennsylvania Supreme Executive Council), 178, 230
- Ushant Island [Île d'Ouessant], France, 867, 944, 958, 961, 1034, 1041–43, 1043*n*
- Ute, — (Capt.), 452 (*Lydia*)
- Utrecht, Treaty of, 948
- Uzuld, Azariah (Capt.), 193*n* (*Julius Caesar*)
- Vache, Île à, St. Domingue, 270
- Vaisseau, Cape, Nova Scotia, 625
- Valentine, Thomas (Capt.), 802
- Valiant*, Antigua privateer ship: **captures**: *Endeavour*, 130 (John Naylor)
- Vallentine, William (Commissary General, South Carolina), 269*n*
- Valley Forge, Pa., 317*n*, 352, 412, 675*n*
- Vallintine [Vollantine], Thomas, 110*n*
- Van Alstyn, Mathew (Capt.), 124 (*Polly*)
- Van Bibber, Abraham (merchant at Baltimore), 78, 162, 163*n*; **to**: Thomas Johnson, Jr., 78–79
- Van Bibber, Isaac (merchant at Baltimore), 214, 215*n*, 366–67, 768*n*, 775 and *n*; **to**: Thomas Johnson, Jr., 775; **from**: Maryland Council, 768
- Van Bylandt, Count: *See* Bylandt, Count van
- Vance, Andrew (Gunner, Pennsylvania Navy), 791*n*
- Vance, John (Seaman, Continental Navy), 1185
- Van Dyke, Nicholas (Delaware Delegate to the Continental Congress), 561, 604
- Vannes, France, 998–99
- Varney, John (Seaman, Continental Navy), 1181
- Varnum, James Mitchell (Brig. Gen., Continental Army), 306 and *n*
- Vashon, James (Lt., RN), 813, 814*n*, 816 and *n*, 817
- Vaughan, Charles (Midn., RN), 419
- Vagthan, Samuel (Seaman, RN), 867*n*
- Veaux, Vicomte de, 415*n*, 488*n*, 562*n*
- Venables, —, 693
- Vengica*, Georgia privateer sloop, 328 (John Latreyle)
- Venture, Thomas (Capt.), 1174*n* (*True Briton*)
- Venus*, brigantine, 613; recaptured by *Revenge*, 612
- Venus*, HMS: carries dispatches, 33; in company with other Royal Navy vessels, 149, 186, 552; cruises of, 36, 281, 350, 552; escorts convoys, 34, 899; health of crew of, 552; repairs to, 32; sails, 281; station, 36, 281, 552; **captures** (with *Apollo*): *Friends*, 83; *Linkhorn*, 186; *True Blue*, 212, 710; **recaptures** (with *Apollo*): *Betty*, 219 (William P. Williams)
- Verbal [Varble; Varball], Joseph (Seaman, Continental Navy), 890
- Verdeleh, Jean Baptiste, 922
- Verdun de La Crenne, Jean-René-Antoine, Marquis de (Lieutenant de vaisseau, French Navy): **to**: Gabriel de Sartine, 72–73, 237–40, 563–71 (*Renommée*)
- Vergennes, Charles Gravier, Comte de (French Minister for Foreign Affairs): absent from Paris, 1076; and authorship of memoir on naval strategy, 962*n*; on British examination of French ships, 972, 974; favors French convoy of American munitions ships, 1039; and Lord Stormont, 1040; receives protests of capture of French vessels, 943*n*; relations of, with Gabriel de Sartine, 1040; and seizure of *Aimable Reine*, 982*n*; **from**: Marquis de Noailles, 971–76, 1063–64; Ruste de Rezeville Frères, 979–82; Gabriel de Sartine, 882–84, 998–99
- Vernell [Varniel; Varneal], Francis (Seaman, Continental Navy), 890
- Vernon, William (member, Continental Navy Board of Eastern Dept.): on bounty for recruits of frigate *Providence*, 787; to consult with John Deshon, 668; correspondence of, with William Ellery, 662; correspondence of, with Navy Board of Eastern Dept., 723; on fate of *Columbus*, 812–13; on fitting out Continental Navy ships, 812, 813; on getting *Trumbull* out of Connecticut R., 813; John Adams on, 661; leaves Boston, 638, 655, 656*n*; and news, 686, 765; payments to, 728, 738*n*; and Providence, R.I., 669; and sailing orders of frigate *Providence*, 685–86; and sealing wax, 662; signs letters for Continental Navy Board of Eastern Dept., 263, 434, 472, 615*n*; and smallpox, 638, 669; **to**: Continental Navy Board of Eastern Dept., 786–87; James Warren, 685–86, 812–13; **from**: John Deshon, 765–66; William Ellery, 661–62; William Story, 723; mentioned, 331 and *n*
- Vernon, William, Jr. (Midn., Continental Navy), 331, 661, 662*n*, 1079, 1133 and *n*
- Versailles, France, 26, 919, 1000, 1091, 1130
- Verte, Baie, Nova Scotia/New Brunswick, 17
- Vesey, John, 358
- Vesey, Joseph (Lt., Continental Navy), 251–52, 252*n*, 403, 588 and *n*
- Vesine, de — (of Bilbao, Spain), 1019, 1021
- Vgarte, Dominique de (of Bilbao, Spain), 1019, 1022
- Vickers, John (Capt.), 184 (*Beverly*)
- Vickry, — (Capt.), 453 (*Oxford*)
- Vicomte de Veaux*, ship [formerly *Anonyme*]: captured by *Solebay* and *St. Albans*, 415 and *n*, 430 and *n*, 488 and *n*, 541*n*, 562*n*, 629 and *n*, 689, 749–50, 750*n*; cargo of, 689; chased by *St. Albans* and *Solebay*, 415 and *n*, 416*n*; description of, 749, 750*n*; enters Hampton Roads, 399 and *n*; escorts other British prize ships, 750; French officer on board, 658; intelligence derived from capture of, 541*n*; intercepted, 658, 659*n*; and New York, 689 and *n*, 807; prepares to sail for America, 863; sails in company with other ships, 629, 750 and *n* (Pierre Donat de La Garde)
- Victor, HM brig: **captures**: *Dolly*, 184–85 (Michael Hyndman)
- Victory*, schooner [1]: captured by *Badger*, 449
- Victory*, schooner [2]: captured by *Badger*, 449
- Victory*, HMS, 1050, 1066 (Jonathan Faulknor)

- Victory*, sloop: captured by *Winchelsea*, 453
 Vidor, Marc Joseph (Seaman, Continental Navy), 1019–23
 Vienna, Austria, 924
 Vienne, Marquis de, 1003
Vigilant, HM armed ship, 39, 169, 196, 487 and *n*, 556; Journal: 66 (Brabazon Christian)
 Vigne-Buisson, Jacques-Pierre Guillaume de la (Capitaine de vaisseau, French Navy; Commandant de la Marine of the Port of L'Orient), 1135, 1137, 1138*n*
 Villa, Josef de la (Mayor of Santoña, Spain): **to**: Conde de Floridablanca, 1014–16
Ville de Paris, French Navy ship of the line, 990*n* (Chevalier de Peynier)
 Villiers, Don Baltasar de (Commandant, Spanish Arkansas), 525*n*, 681, 682; **from**: Don Bernardo de Gálvez, 525
 Vina, John, 605
 Vincent, Nicholas (Capt., RN): career, 1177*n*; and engagement with *Randolph*, 811, 1175–77, 1177*n*; signs muster table, 854; **to**: James Young, 683–84; mentioned, 192, 543, 547, 576*n*, 646, 667, 838*n* (*Yarmouth*)
 Vineyard Haven Harbor, Martha's Vineyard, Mass. *See* Holmes's Hole, Martha's Vineyard, Mass.
 Vineyard Sound, Mass., 117, 134
Viper, HM armed schooner, 39, 196, 556, 880 (Edward Pakenham)
Viper, HM sloop, 40, 557: **captures**: *America*, 124; *Chester*, 124; *Elizabeth*, 124; *Peggy*, 124; *Sawney*, 124; *Tartar*, 124; *Two Brothers*, 124 (Samuel Graves)
Virginia, Continental Navy frigate: attempts to get to sea, 119, 180 and *n*, 181 and *n*, 189, 222, 262, 509–10, 511, 620, 648, 661; blockaded, 541 and *n*, 936 and *n*; captured by *Emerald*, 848–49, 848*n*, 849*n*; chased by *Emerald* and *Richmond*, 180 and *n*, 181 and *n*; commissions for officers of, 510; complement, 848; crew of, and production of tents, 664 and *n*; crew taken prisoner, 849; departs Annapolis, 848; fitting out at Baltimore, 102, 119, 510, 511; fondness of crew for, 509–10; libelled and condemned, 849*n*; manning, 222; Maryland Council proposes transferring crew to Maryland Navy galleys, 348; Maryland Navy vessels employed as scout boats for, 180 and *n*, 181 and *n*, 262, 510, 620, 648; movements questioned, 363; petty officers and deserters of, 181; pilot for, 511, 620, 648; and Samuel, Jr., and Robert Purviance, 119; runs aground, 848, 849; sailing qualities, 189; seamen desert from, 181; sent as prize to New York City, 849*n*; and ship in York R., 848; tender authorized for, 222; tender of, chases Tory boats in Tangier Sound, 459 and *n*; mentioned, 175*n*, 203*n* (James Nicholson)
Virginia, ship, 364
Virginia, Virginia State trading vessel, 59
 Virginia: American prisoners released in, 1170; British plan offensive operations in, 1073; British privateersman from, 1170; chartering of vessels to sail to, 1149; Continental agent in, 660; Continental Navy officers from, 1086; Simeon Deane to open mercantile house in, 884; and draft for Continental Army, 300 and *n*; flour supplies in, 85; flour trade with Boston, 351, 758; Jean-Baptiste-Lazare Thèveveau de Francy decides not to settle in, 498; fugitive slaves from, 110, 743, 752 and *n*; inward-bound vessels, 59, 228, 271 and *n*, 405, 415, 452, 453, 455*n*, 519 and *n*, 632, 689, 835, 903; money advanced to, in Europe, 935; outward-bound vessels, 24 and *n*, 50*n*, 152 and *n*, 296*n*, 349*n*, 448, 451, 452, 453, 454*n*, 455*n*, 644, 984; punishes those who aid the enemy, 807; salt arrives at, 162; seamen from, 395, 888, 889, 890; secure ports in, 85; and security of Chesapeake Bay, 190–91, 367; shipment of supplies to, 221; ships built in, 309*n*, 982*n*; tobacco vessels at, 235, 236; and trading expedition to New Orleans, 215; and transporting provisions for Continental Army from, 348*n*; mentioned, 332, 997. *See also* Militia: Virginia
 Virginia Capes: British cruisers off, 187, 416, 468, 541, 621, 936; French merchantman captured off, 750; inward-bound vessels, 363; prize captured off, 689; vessels off, 349. *See also* Charles, Cape, Va.; Henry, Cape, Va.
 Virginia Council: and appointments of naval officers, 48, 1154, 1156, 1159, 1167; and capture of French cargo of tobacco, 190*n*; issues sailing orders to *Safeguard*, 1166; and trading expedition to New Orleans, 215
Virginia Gazette (Williamsburg), 591
Virginia Gazette [Purdie's] (Williamsburg): 1778: 6 Mar., 430; 27 Mar., 806
 Virginia Governor, 48
 Virginia House of Delegates, 163, 190*n*, 1163; Journal: 163, 190–91, 203
 Virginia Keeper of the Public Magazine, 59, 268, 821, 836, 1154, 1162, 1165, 1167
 Virginia Keeper of the Public Store, 676, 805, 836, 1153, 1154, 1156, 1157, 1158, 1160, 1163, 1164, 1165, 1166, 1167, 1168
 Virginia Senate: Journal: 189–90
 Viscaya, Lord de, 1020, 1023
Vixen, HM schooner tender [*Southampton's* tender], 513, 514–15 (Archibald Sterling)
Vixen, South Carolina letter of marque sloop, 1170 and *n* (Downham Newton)
 Voce, John (Capt.), 96 and *n* (*Sally*)
Volante, schooner: captured by *Glasgow*, 450, 454*n*
 Voltaire [François-Marie Arouet], 949, 953
Volunteer, South Carolina letter of marque ship: accounts of, 216; condition of, 68; crew of, transferred, 69; discharge of, from South Carolina Navy, 69; fitting out, 357, 489; and South Carolina Navy expedition, 80, 1170 and *n*; supplies for, 358, 443
 owners of: **from**: South Carolina Navy Board, 80 (Philip Sullivan)
Voyage autour du monde (Louis-Antoine Comte de Bougainville), 1091*n*
Vrouw Margarita [*Margaretta*], ship: captured by *Experiment*, 120, 121*n*, 187, 188*n*, 265, 266*n*, 689 and *n* (Gelle Joches Ruyter)

- Vulture*, Pennsylvania Navy armed boat, 103–4*n*
Vulture, HM sloop, 16, 39, 342–43, 529, 532*n*, 555, 637 and *n*; **captures**: *Hannah*, 184–85; *Polly*, 184–85 (James Feattus)
- Wabash River, Illinois Territory, 681
Waddell, ship: captured by *Enterprize*, 319*n* (William Scott)
 Waddie, James (Capt.), 368*n*, 527, 546 (*Alexander*)
 Wade, Francis, 819–20
 Wade, Joseph (Capt., Pennsylvania Navy), 307*n*, 791*n*
 Wadsworth, Jeremiah (Col., Continental Army; Commissary General of Purchases), 602 and *n*, 845*n*; **from**: William Hoskins, 301
 Wagons, 69, 201, 222, 232, 439, 483
 Waire, —, Mr., 300
 Wait, Aaron (merchant at Salem, Mass.), 377*n*
 Wakefield, James (merchant at Charleston), 44
 Walbeoff, Thomas (Lt., RN), 37, 291, 553; **from**: Andrew Snape Hamond, 292–93 (*York*)
 Waldrom, Daniel (Seaman, Maryland Navy), 9
 Waldron [Waldren], Jonathan (merchant at Stonington, Conn.), 601 and *n*
 Waldron, Jonathan (merchant at Taunton, Mass.), 842–43
 Waldron, William, 841
 Wales, 891*n*
 Wales, Nathaniel, Jr. (member, Connecticut Council of Safety; gunpowder maker at Windham, Conn.), 436 and *n*
 Walker, — (settler at Natchez, W. Fla.), 696
 Walker, John (Seaman, Virginia Navy), 1160
 Walker, John (Pvt., Continental Army), 71
 Walker, John (boy, Connecticut privateer sloop *Wooster*), 390
 Walker, Nicholas (Pvt., Continental Army), 71
 Walker, Samuel (Master, Maryland Navy), 58
 Walker, Solomon (Pvt., Continental Army), 71
 Walker, Thomas (Capt., Maryland Navy), 8, 202, 203*n*, 275, 606, 641 and *n* (*Baltimore*)
 Walker, Thomas (President Pro Tem, Massachusetts Board of War), 167, 177, 178, 548, 587
 Wall [Walls], Ephraim (seaman, Massachusetts privateer ship *General Mifflin*), 890
 Wallace, — (of Liverpool), 887
 Wallace, — (Capt.), 1029 (*Neptune*)
 Wallace, Sir James (Capt., RN): allows *Symmetry* to sail up Delaware R. for Philadelphia, 195; and capture of *Vrouw Margarita*, 689 and *n*; character, 357; and chevaux-de-frise in Delaware R., 602–3, 630; commands *Experiment*, 556; at entrance of Delaware R., 39; reports seeing transports in Delaware R., 804; takes charge of *Brune's* convoy, 804; **from**: Andrew Snape Hamond, 602–3; mentioned, 67, 97, 109, 120, 187, 196, 207, 265, 267, 299, 316, 321, 409, 466, 558, 559, 767 (*Experiment*)
 Wallace, John, 1078, 1086, 1133 and *n*
 Waller, Benjamin Carter (member, Virginia Navy Board), 79
 Waller, Charles (British Commissary of Prisoners, Newport): appointed commissary at Newport, 200; approves exchange of naval officers, 462; on conditional paroles, 462; on exchange of Ethan Allen, 462; and prisoner exchanges, 314; requests information on prisoner exchanges, 200; and *Royal Bounty*, 200, 378, 461, 462; on sending sick American prisoners to Bristol, R.I., 378, 418, 462; **to**: Nicholas Cooke, 200, 378, 462; Massachusetts Commissary of Prisoners, 461–62; **from**: Massachusetts Commissary of Prisoners, 801–2; Rhode Island Council of War, 418–19
 Wallingford, Conn., 890
 Wallis, Thomas, 674
 Walnut Hills, W. Fla., 521, 522, 792
 Walpole, Robert: **from**: Charles Murray, 1091–92
 Walsh, John (Lt., RN): **from**: Lords Commissioners of the Admiralty, 901 (*Rattlesnake*)
 Walters, Thomas (supercargo of *Rebecca*): seizure of ship of, 500; as source of intelligence, 522, 523 and *n*, 524, 525*n*; **deposition**: 490–92
 Wangner [Bagner], Jean (Seaman, Continental Navy), 1019–23
 Wantons Cove, R.I., 818 and *n*, 832 and *n*
 Wappoo Creek, S.C., 1072
 Ward, — (Capt.), 881 (*Congress's Delight*)
 Ward, Artemas (Maj. Gen., Continental Army), 98, 99*n*
 Ward, Charles (Seaman, Continental Navy), 1181
 Ward, Joshua (merchant at Salem, Mass.), 377
 Ward, Joshua, Jr. (merchant at Salem, Mass.), 781*n*
 Ward, Patrick, 116
 Ware, Elias (Pvt., Rhode Island Militia): Memoir: 355–56
 Warren, John, 489
 Warner, Elisha (Capt., Continental Navy), 803 and *n* (*Fly*)
 Warner, Nathaniel, 731
 Warner, Samuel Henry (Marshall, Vice Admiralty Court, Antigua), 130*n*
 Warner, Seth (Col., Continental Army), 868
 Warren, brig: captured by *Badger*, 449
 Warren, Continental Navy frigate: armament, 796; arrives at Boston, 356, 653, 654*n*, 661, 781, 782, 786, 796, 842; breaks out of Narragansett Bay and cruises, 355–56, 355*n*, 362–63, 363*n*, 419, 497, 549, 653, 658, 661, 668, 786, 796, 842; casks from, 739; crew of, 549, 786; damage to, 786; fired on by British warships, 355 and *n*, 362; fires on British warships, 356 and *n*, 362, 419; gunpowder removed, 771 and *n*; manning, 404, 685, 782, 812; news of, sought, 668; pay for marines in, 797; pay for officers and men of, 434; preservation of, 142; in Providence R., 1148 and *n*; recruiting bounty for, 404; rumor of break out, 100, 101*n*; sailing orders, 549; sailing qualities, 653, 654*n*, 781–82; takes stores from prize, 653, 782, 786, 842; traveling expenses of crew of, 796; **captures**: *Neptune*, 653, 654*n*, 782 and *n*, 783*n*, 786, 796 and *n*, 797, 842 and *n*; unidentified snow, 653, 654*n*, 782, 783*n*, 786, 796 and *n*, 842 and *n* (John B. Hopkins)

- Warren*, Washington's Fleet schooner, 786*n*, 812*n* (William Burke)
- Warren*, Massachusetts privateer schooner: captured by *Tom*, 265–66, 266*n* (John Revell)
- Warren*, American privateer vessel, 888
- Warren, Benjamin (Capt.), 854 and *n* (*Lion*)
- Warren, James (Speaker, Massachusetts House of Representatives; member, Continental Navy Board of the Eastern Dept.; Maj. Gen., Massachusetts Militia): on building *Alliance*, 668; career, 796*n*; and command of *Loyalty*, 656 and *n*, 668, 669 and *n*; on conduct of John Peck Rathbun and John Trevett concerning prize *Mary*, 655, 656*n*; on Continental Navy finances, 668; and Continental Navy signals, 686 and *n*; on detaining John Burgoyne, 795–96; on employment of *Flamand*, 765 and *n*; health, 668; on money received from John Deshon, 638; and news from Boston, 686; on news of *Warren*, 668; and ordnance for *Alliance*, 668; plans trip to Plymouth, Mass., 668; on prospects for Continental Navy vessels, 668; to receive shipment of salt and blankets, 904; on sailing of *Trumbull*, 668; and sailing orders of frigate *Providence*, 685–86; signs letters on behalf of Continental Navy Board of Eastern Dept., 263, 639, 668; sole Continental Navy Board commissioner present at Boston, 655, 656*n*; on supplies for frigate *Providence*, 638; on William Vernon's attempts to avoid smallpox, 638, 669; **to**: John Deshon, 638, 668–69; William Heath, 795–96; John Langdon, 765; **from**: William Vernon, 685–86, 812–13
- Warren, John, Dr., 749
- Warren, Mercy Otis, 668
- Warren, Samuel [1] (Comdr., RN), 125 (*Weazle*)
- Warren, William (Master, Rhode Island Navy), 672
- Warren, R.I., 668
- Warton, John (Boatswain, Virginia Navy), 225
- Warwick, Va., 1153, 1161, 1164
- Warwick Neck, R.I., 54, 95, 378, 418, 549, 812
- Washington*, Continental Navy frigate: burning or sinking of, 85–88; defense of, 86; ordnance of, 86; state of, 108, 109
boats of, 86, 231, 232 and *n*, 661, 662 and *n*; **capture**: unidentified sloop, 662 (Thomas Read)
- Washington*, Virginia Navy galley, 191 and *n*
- Washington*, Arnold's Fleet galley, 418–19, 419*n*, 462*n* (David Waterbury)
- Washington*, sloop [1]: captured by *Æolus*, 452
- Washington*, sloop [2]: captured by *Gayton*, 538 and *n*; cargo of, 538 and *n*; pilot for, 249; prize master of, 403; recaptured by sloop *Providence*, 248, 252*n*, 336, 337*n*, 400 and *n*, 431 and *n*, 445 and *n*, 469, 470*n*, 538 and *n*
- Washington*, sloop [3]: captured by *Niger*, 825 and *n*; converted to HM sloop tender, 834
- Washington*, HM sloop tender [formerly *Washington*, sloop [3], 834 and *n*, 851 and *n*, 852*n* (John Pakenham)]
- Washington*, snow: captured by *Southampton*, 452, 455*n*
- Washington, George (Gen., Continental Army): and American foraging expedition, 640; and army supplies, 75, 414; and artillery detachment in New Jersey, 419, 420 and *n*, 466; authorizes payments, 483; authorizes transfer of cannon to Continental Navy, 213; and John Barry's armed boat expedition, 412, 591, 617; on British fleet at Newport, 54*n*; and British foraging expedition, 690, 711; British seek decisive action with army of, 1070; and British seizure of masters of flag of truce vessels, 759, 774, 790, 818–19; and burning or sinking *Effingham* and *Washington*, 86; and captured letters and dispatches, 561, 591; and cargoes of captured vessels, 201, 232, 604, 617, 741; cattle for, 640; and cloth for Delaware regiments, 293; and commissary officers, 135, 663; and Continental troops serving with Pennsylvania Navy, 282, 283, 306, 639, 690; correspondence of, with Continental Congress, 174, 201; correspondence of, with Pennsylvania Navy Board, 603; John Coryell's instructions from, 534; and desertion by Pennsylvania Navy seamen, 603; and destruction of American salt works, 711; food delicacies sent to, 561; instructions regarding filing libel sent to, 201; and intelligence of British movements, 591, 664, 742; and manning *Alert*, 561; and map of New York City, 741; and oath of allegiance, 272; orders Capt.-Lt. Simonds to guard against surprise attack, 420; on possible British raids, 482, 487, 647; and projects for destroying British vessels in Delaware R., 173, 188, 194, 205, 419, 420 and *n*; and protecting New Jersey, 640; and protocol for prisoner exchanges, 784; recommends Pennsylvania Navy Board consult on disposition of galleys, 647; reports capture of British vessels in Delaware R., 174; requests Haddonfield militia provide cover for Continental artillery, 419, 420; returns letter to Francis Hopkinson, 213; and securing flatboats, 481–83; and securing ordnance, 487, 603, 640, 647–48, 690–91, 741, 758, 774; and securing Pennsylvania Navy galleys, 291; and securing stores, 647–48, 774, 775*n*, 819; and sinking of Pennsylvania Navy galleys, 482, 487, 518, 603, 639, 640, 647–48; state of army of, 1077; suspects spy, 352; thanks Henry Hollingsworth, 484; Timothy Pickering serves under, 544*n*; **to**: John Barry, 617; Commanding Officer of Haddonfield Militia, 419–20; Continental Navy Board of Middle Dept., 481–82; John Coryell, 482–83; Benjamin Flower, 690–91; Horatio Gates, 741; Francis Hopkinson, 213, 818–19; Sir William Howe, 759–60; William Livingston, 711; Pennsylvania Navy Board, 487, 647–48, 690; President of Congress, 690; Jonas Simonds, 420; Anthony Wayne, 466; **from**: John Barry, 440–41, 560–61, 741–42; Continental Navy Board of Middle Dept., 188, 483, 774–75, 845; John Coryell, 534; Denis-Nicolas Cotineau de Kerloguen, 441–43; Joseph Ellis, 135; John Hazelwood, 282–83; Sir William Howe, 711; Henry Lee, 664; Pennsylv-

- nia Navy Board, 639–40; Pennsylvania Supreme Executive Council, 603; Casimir Pulaski, 170–72; George Read, 293; Isaiah Robinson, 674; William Smallwood, 13 and *n*, 317, 458–59, 590–91, 663, 675, 742, 820–21; Joseph Spencer, 54; Anthony Wayne, 427–28, 438–39, 640–41; mentioned, 660
- Washington's Fleet, 12*n*, 812*n*
- Wasson, John (Clerk, Connecticut Navy), 193–94, 724, 727, 729, 731, 738*n*
- Wasson, Robert (Clerk, Connecticut Navy), 324–25, 325*n*, 370, 728, 729, 731
- Watch Hill, R.I., 76
- Waterford, Ireland, 984
- Waterous, Ebenezar (Capt.), 125 (*Prince of Orange*)
- Waters, Daniel (Capt., Continental Navy), 12*n*, 406 and *n*, 785, 786*n* (*Resistance*)
- Waters, Josiah: **to**: Nathaniel Shaw, Jr., 116–17
- Waters & Cyles, 734
- Waters & Stanbridge, 478
- Watertown, Mass., 385, 771
- Watkins, — (prize agent, Port Royal, Jamaica), 448
- Watkins, John, 524, 525*n*, 792; **deposition**: 521–22, 523
- Watkins Landing, W. Fla., 594
- Wadlington, John (Capt.), 277 and *n*; **from**: Peter Clausen, 218
- Watmouth, John (Capt.), 193*n* (*King George*)
- Watson, Johannes (Capt., Virginia Navy), 1156, 1158 (*Diligence*)
- Watson, Johannes (Capt.), 129 (*Putnam*)
- Watson, John, 922
- Watson, Marston (1st Lt., *Hawke*): **to**: Benjamin Franklin, 879
- Watson, Nathaniel (Capt.), 229*n* (*Lucy*)
- Watson, Robert, 729
- Watt, David (Capt.), 133*n*, 915 (*Jamaica*)
- Watt, James (Comdr., RN): to be given command, 899 and *n*; and British foraging expedition, 589–90, 618, 630; to consult with Charles Phipps, 618; *Cornwallis* galley assigned to command of, 630; to enter crew of galley *Philadelphia* as supernumeraries in *Delaware*, 321; **from**: Andrew Snape Hamond, 321; mentioned, 43, 196, 439, 457, 556 (*Delaware*)
- Watts, — (of Manchac, W. Fla.), 698
- Watts, George (Capt., Maryland Militia), 318 and *n*
- Watts, Richard, 1097*n*
- Watts Island, Va., 561
- Way, Robert, 726
- Wayne, Anthony (Brig. Gen., Continental Army): and John Barry's armed boat expedition, 412–13, 427, 440; boat transportation for expedition of, 427, 639; on British troops outnumbering American, 439; and collecting cattle in N.J., 427, 428, 640, 846–47; on destination of British expedition in Delaware R., 427–28; and expedition to deny forage to the British, 412, 427, 438–39, 440, 639, 640; fears for Gen. Smallwood's brigade at Wilmington, 428; on protecting New Jersey, 640; on provision re-
- sources in New Jersey, 640; requests cavalry, 439; requests reinforcements, 640; sends gunpowder and cattle to Trenton, 438; sends stores to Mount Holly, N.J., 438; on sinking Pennsylvania Navy galleys, 640; and turnout of New Jersey militia, 711 and *n*; and George Washington's orders, 640; **to**: John Barry, 412; Simeon Jennings, 412–13; George Washington, 427–28, 438–39, 640–41; **from**: George Washington, 466
- Weatherly, Isaac (Lt., Continental Army), 81 and *n*
- Weazle, HM sloop: **captures**: *Daniel*, 125; *Hester*, 125 (Samuel Warren)
- Webb, Foster, Jr. (Paymaster and Muster Master for Western Shore, Virginia Navy), 370
- Webb, George (Commissioner, Virginia Navy Board), 163, 370
- Webb, James (Seaman, Virginia Navy), 1160
- Webb, Joseph (Seaman, Connecticut Navy), 533
- Webb, Joseph (merchant at Boston), 52, 476, 478, 730, 731, 763
- Webb, Robert (seaman, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
- Webb and Bentham (auctioneers at Charleston), 382
- Webster, Alexander (boatswain, *Martha*), 1078
- Weeks [Wickes], Amos (Capt.), 450 (*Henry*)
- Weems, Thomas (Midn., Maryland Navy), 8
- Welch, —, Mr. (merchant at Boston), 726
- Welch, Hezekiah (Lt., Continental Navy), 1082 and *n*, 1086 and *n*; **from**: Samuel Tucker, 1079–80
- Welch, John (Capt., Continental Marines), 577
- Welch, John (Capt.), 129 (*Speaker*)
- Welch, Patrick (Seaman, Virginia Navy), 226
- Wells, Robert (seaman, *Martha*), 1078
- Wells, Samuel, 358, 678, 679
- Wells & Co. (merchants at Casco, Me.), 149*n*
- Welsh, Robert (British Indian Conductor), 521, 524, 525*n*, 594, 679
- Wendell, Daniel Wentworth (Midn., Continental Navy), 1193, 1198*n*
- Wendell, Oliver (member, Massachusetts House of Representatives), 486 and *n*
- Wentworth, Paul (British intelligence agent): **to**: William Eden, 903
- Wereat, John (Continental Agent, Georgia), 198 and *n*
- Werner, J. P., Dr. (surgeon, *Martha*), 1078
- West, Samuel, 444, 445, 446*n*
- West Chop, Martha's Vineyard, Mass., 117
- Westcoate, — (Capt.), 1093 (*Dorsetshire*)
- Westcot, — (member, New Jersey General Assembly), 740, 751
- Westcott, Wright (Capt., Virginia Navy), 191, 1161, 1162 (*Scorpion*)
- Western Islands. *See* Azores, Portugal
- Western Shore, Md., 102
- Western Shore, Va., 370
- West Florida*, HM sloop: armament, 295–96; assistance for, 492; careened, 156; and defending W. Fla., 492; enters Lake Pontchartrain, 295–96, 296*n*; examines vessels entering and leaving Bayou St. John, La., 446 and *n*; man-

- ning of, 157; provisions for crew of, 698, 701*n*; reinforcements for, 501, 703, 793, 795; sheathing of, 156; on station, 122, 123*n*; station of, 156, 157 and *n*, 501; surgeon's mate for, 157; and violation of Spanish sovereignty, 760, 761 and *n*, 762 and *n*; mentioned, 499, 701 (George Burdon)
- West Florida: British posts in, 778, 779; British reinforcements for, 795*n*, 1093; defenses of, 526, 700, 702, 703, 794, 795, 800, 825, 1070; elections in, 492; embargo on shipping in, 718–19; general officer to command British troops in, 1101; and John Stuart, 702, 703; large American expedition expected against, 794–95; neglects applications for help from British in La., 808; slaves in, 808; threats to British trade with, 431; threats to supplies of provisions in, 748; and West Florida Provincials, 703, 823; Willing's Expedition in, 526, 642, 643, 703–4, 792–95, 800, 808
- British settlers in: alarmed, 746; captured, 719; and Choctaws, 778, 779; flee, 526, 778, 779, 825; and Gov. Don Bernardo de Gálvez, 643; loyalty of, 595; merchants request protection, 825; plundered, 642–43, 714, 719; request militia force, 825; restoration of property of, 704, 706, 745–46; sell slaves, 607, 608; settlements laid waste, 793; swear allegiance to Continental Congress, 719
- Principal Inhabitants of: **to:** Alexander Dickson, 592–93
- See also* Militia: West Florida
- West Florida Governor's Council: Minutes: 490–92, 499–502, 521–23, 592–96, 677–83, 695–702, 702–4, 714–19; adjourns, 502; Alexander Cameron meets with, 717–18; clerk of, 704; consults Thomas Lloyd and Joseph Nunn, 700; and defense of Mississippi R., 700; and defense of W. Fla., 492, 501, 700; and elections, 492; and letter from George Burdon, 499–500; and letter from William Garnier, 499; and letter to John McGillivray, 717; and negotiations with Gov. Don Bernardo de Gálvez, 748; and oath of allegiance, 595–96, 703–4; and purchase of boat, 716; recommends embargo on shipping, 718–19; and reinforcing Fort Charlotte, 593; requests *Atalanta* delay sailing from Pensacola, 800; and scouts, 716; and John Stuart's sloop, 703, 716; and transportation of Indian presents, 703; and West Florida Provincials, 702–3, 717; and Willing's Expedition, 700; mentioned, 754–55, 795
- Testimony before, by: James Cheeseborough, 500; Joseph Dawes, 593–95; Thomas Gibson, 699; Alexander McIntosh, 680–82; Thomas Walters, 490–92; John Watkins, 521–22
- West Florida Loyal Refugees, 701, 703, 717–18
- West Florida Provincials, 702–3, 717, 755
- West Indies: American privateers in, listed, 739; British defenses in, 1101, 1111; British inward-bound convoys, 873, 1115; British merchant fleet from, 867; British merchants trading with, 915, 977, 996; British supplies for, 1083; British trade with, 967–69, 994; Connecticut Navy ships in, 533; Continental Navy vessels captured in, 886; cost of insurance of shipping to, 968, 971*n*, 994; destination for *Flamand*, 765*n*; disposition of French warships in, 114, 115*n*; effect of American war on British commerce with, 967, 968; embargo on export of provisions from United States to, 757; free Negroes and militia service in, 114; French designs against British in, 1000; French naval deployment to, 959, 962; French naval operations in, 1121, 1123; intelligence from, 739–40; inward-bound vessels, 185, 466, 488, 684*n*, 695, 767, 776, 834, 850, 943, 1040; money in, 1150; New England privateers bound to, 362; New England vessels in, 739–40; outward-bound vessels, 660*n*, 782, 796
- French: American privateers operate out of, 164, 636; British plans against, 1103; exports to, 333; intelligence from, 21, 138; prisoners held in, 26, 745; shipments of war supplies for America via, 488; mentioned, 31
- Spanish, 31
- Westminster, England, 1007*n*, 1097
- Westmoreland County, Va., 806
- Weston Point, Md., 103
- West Point, N.Y., 835
- West River, Md., 510, 676*n*
- Wethersfield, Conn., 331, 377*n*
- Weymouth, HM packet sloop, 35 and *n*, 764*n*, 1003 and *n* (Paul Flynn)
- Weymouth, Lord [Thomas Thynne, 3d Viscount Weymouth] (British Secretary of State for Southern Dept.): agrees to orders to seize American ships under convoy of other powers, 1016; on appointment of new Spanish ambassador to Great Britain, 1026; attends Cabinet meetings, 1084, 1092; and complaints against Royal Navy for depredations against neutral shipping, 121, 972–75, 975*n*, 976*n*, 982*n*, 1013, 1063–64; on Gustavus Conyngham's capture of brig *Syren*, 1026; on destination of French squadron, 1076; and French naval preparations, 1050; instructs Lord Grantham to protest piracies and robberies based in Trinidad, 1027; and release of ransom, 1023; on Spanish treatment of Gustavus Conyngham, 1013, 1026; **to:** Lord Grantham, 1026–27; **from:** Edmund Burke, 1006–7; Lord Grantham, 897–98, 923–24; Joseph Hardy, 1125; Sir John Hort, 898; Herman Katencamp, 869–70, 920–21, 945–46, 1023–24, 1080–81, 1110–11, 1119–20; Lords Commissioners of the Admiralty, 946; Lord Stormont, 977–79, 999–1000, 1030–31, 1039–41, 1076–77, 1090–91; James Sutton, & Co., 984–85
- Whale oil, 968, 971*n*, 994, 1081
- Whale Rock, Narragansett Passage, R.I., 814
- Whaling, 901, 986–87
- Wharton, John (member, Continental Navy Board of the Middle Dept.), 482, 483 and *n*, 790 and *n*; **to:** George Washington, 845

- Wharton, Thomas, Jr. (President, Pennsylvania Supreme Executive Council): attends meeting of Pennsylvania Supreme Executive Council, 178; and conduct of Pennsylvania Navy, 306; and destruction of *Effingham* and *Washington*, 86; forwards letter from Pennsylvania Navy Board, 647, 648*n*; and John Hazelwood's expenses, 306; and raising *Effingham*, 87; and securing of ordnance, 518; signs letters for Council, 14, 65–66, 331–32, 603, 604 and *n*; and sinking of Pennsylvania Navy galleys, 518, 639, 640*n*; and transfer of xebecs and galleys from Pennsylvania Navy to Continental Navy, 619; **from**: William Bradford, 200–201; William Crispin, 117; Robert Hardie, 345–46; John Hazelwood, 305–7; Pennsylvania Navy Board, 518; Daniel Roberdeau, 619–20; Jonathan B. Smith 619–20; mentioned, 230. *See also* Pennsylvania Supreme Executive Council
- Wheat. *See* Provisions: Types of: wheat
- Wheat, Jacob (Pvt., Continental Army), 71
- Wheeler, John (Quartermaster, Continental Navy), 1181
- Wheeler, Jonathan (Lt., *Black Snake*), 1082
- Wheeler, Joseph (Seaman, Continental Navy), 890
- Wheeler & Smith, 357
- Wheelwright & Barnard (merchants of Boston), 140
- Whetstone Point, Md., 805
- Whim, ship, 62; captured by *Fairfield*, 61 (Domick French)
- Whipple, — (Lt., Antiguan privateer schooner *Revenge*), 70
- Whipple, Abraham (Capt., Continental Navy): and American Commissioners in France, 471; ordered to ready frigate *Providence* for sea, 404; prepares to sail, 796, 797*n*, 813 and *n*; recommends Continental Marine officer, 550; recommends Continental Navy officers, 550; and recruiting, 550, 685, 786–87, 787*n*; sailing orders for, 471–72, 723 and *n*; and supplies, 404; **from**: Continental Navy Board of the Eastern Dept., 404, 471–72; mentioned, 19*n*, 638 and *n* (frigate *Providence*)
- Whipple, Christopher (Capt.), 125 (*Putnam*)
- Whipple, William (Brig. Gen., New Hampshire Militia): on *Alfred's* and *Raleigh's* sailing orders, 1148–49, 1150–51; on *Alfred's* and *Raleigh's* sailing qualities, 1150; on arrival of *Alfred* at Portsmouth, N.H., 1148; on attempts to get *Trumbull* out of Connecticut R., 1147; on building frigates and ships of the line, 661; on building of *America*, 661, 662*n*; on chartering vessels for Continental Secret Committee, 1149; compliments to, 498, 499*n*; on Congress's borrowing money, 1147; on Continental Navy's competition with privateers for seamen, 1148; on Continental Navy vessels in R.I., 1148; on Continental Navy vessels preparing to sail from Portsmouth, N.H., 1148; on Elisha Hinman, 1151; and fish for William Ellery, 662; on inaction of Continental Navy Board of Eastern Dept., 1149; John Paul Jones sends slippers to, 1038 and *n*; on manning of Continental Navy vessels, 1148–49; on quality of brig *Resistance*, 1147, 1148*n*; on *Ranger's* officers, 1149; on *Raleigh's* preparations to sail, 1148; on *Ranger's* preparations to sail, 1149; on ships building in Conn., 1147, 1150; **to**: Robert Morris, 1147–48, 1148–49, 1150–51; **from**: Robert Morris, 1149–50
- Whippy, George (Capt.): **from**: Continental Navy Board of the Eastern Dept., 667–68
- Whitacre [Whitaker], Daniel (Cpl., Continental Army), 71
- Whitaker, Rufus (Carpenter's Mate, Rhode Island Navy), 672
- Whitby, England, 195*n*, 999*n*
- White, — (Capt.), 739 (*Jane*)
- White, Andrew (Seaman, Continental Navy), 579
- White, Ebenezer Gray (Col.; member, Massachusetts House of Representatives), 486 and *n*
- White, James, 475
- White, John (Seaman, RN), 419
- White, John (Seaman, Virginia Navy), 226
- White, John (Pvt., Maryland Militia), 23
- White, Joseph (Capt.), 129 (*Christiana*)
- White, Joseph (merchant at Salem, Mass.), 406*n*
- White, Joseph, Jr. (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- White, Joshua (Capt.), 283*n*
- White, Robert (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- White, Samuel (merchant at Boston), 212 and *n*, 764*n*
- White, Thomas (Lt., Pennsylvania privateer brigantine *General Montgomery*), 888
- White, Thomas, Jr. (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888, 891*n*
- White, Timothy (Lt., Connecticut privateer sloop *Wooster*), 390
- White, Zephram (Pvt., Maryland Militia), 23
- White Cliffs, W. Fla., 594, 682
- Whitehall, London, England, 1008*n*
- Whitehaven, England: letters of marque belonging to, 309; outward-bound vessels, 309, 653, 654*n*, 782 and *n*, 783*n*, 786, 796, 842*n*; ships built at, 309*n*, 560*n*; victuallers from, 284
- White Hill, N.J., 86, 87
- White Oak*, New Hampshire privateer ship, 220 (Eliphalet Ladd)
- White Point, S.C., 1072
- Whiting, John (Register, Connecticut Maritime Court for New Haven County), 135, 517, 674
- Whiting, Thomas (1st Commissioner, Virginia Navy Board), 79, 1159
- Whiting, William (manager, Salisbury Furnace), 193
- Whitney, Peter (Capt.), 124 (*Diamond*)
- Whittemor, Joseph, 763
- Whitwell, Samuel (merchant at Boston), 478, 730, 734
- Whitworth, Richard (Lt., RN), 174 and *n*, 769, 770 and *n*, 853 and *n* (*Stanley*)
- Wickes, Lambert (Capt., Continental Navy), 876, 891*n*, 892 (*Reprisal*)

- Wicomico River, Md., 294, 692
 Wight, Isle of, England, 1043*n*
 Wignall, J. (Capt.), 266, 267*n* (*Fanny*)
 Wignaw, S.C. See Winyah Bay, S.C.
Wild Catt, schooner: captured by *Æolus*, 452 (Dussau)
 Wilford, Richard P. (Ens., British Army; aide de camp to Gen. John Burgoyne), 627, 628*n*, 709 and *n*, 722
 Wilkeson, Stephen (Seaman, Virginia Navy), 226
 Wilkins, Thomas, 730
 Wilkins, William, 443
 Wilkinson, — (Capt.), 267*n* (*Sally*)
 Wilkinson, Stephen (Seaman, Virginia Navy), 1159
 Wilkinson, William (merchant at Wilmington, N.C.), 366
Wilks, New Hampshire privateer sloop, 220 (Mendes fils Cadet)
Will, sloop: captured by *Boreas*, 449
 Will (Negro man; Seaman, Virginia Navy), 1160
 Willcocks, Joseph (Seaman, Rhode Island Navy), 673
 Willcocks, Robert (master, Rhode Island letter of marque sloop *Swallow*), 922 and *n*
William, schooner: captured by *Glasgow*, 450, 454*n*
William, schooner: captured by *Raisonable*, 378 and *n* (J. Osborn Serjeant)
William, sloop: captured by *Rainbow* and *Hope*, 184–85
 William, — (Capt.), 513, 515
William and Mary, HM transport, 906 and *n*
William and Sarah, merchant vessel, 943–44
 Williams, — (owner of schooner *Polly and Nancy*), 371
 Williams, — (Capt.), 739
 Williams, David (British merchant at New Orleans): to: John Fergusson, 807–8
 Williams, Ebenezer (Capt.): to: Nicholas Cooke, 656 (*Polly*)
 Williams, George (Capt.; member, Massachusetts Board of War), 74, 75*n*, 83, 461 and *n*, 781*n*; to: Timothy Pickering, 544–45, 757–58
 Williams, Henry, & Co., 586*n*
 Williams, Henry H., 435
 Williams, James (Seaman, Virginia Navy), 226, 1159
 Williams, Jarvis (Master's Mate, South Carolina Navy), 622 and *n*, 799, 800*n*
 Williams, John (Seaman, Virginia Navy), 1160
 Williams, John (Capt., Maryland Militia), 693
 Williams, John (brother of Jonathan Williams, Jr.), 1003 and *n*, 1062–63, 1063*n*, 1112–13, 1113*n*
 Williams, John (captain's steward, *Martha*), 1078
 Williams, John Foster (Capt., Massachusetts Navy), 101*n*, 406 and *n*, 419*n* (*Active*)
 Williams, Jonathan (Seaman, Connecticut Navy), 773
 Williams, Jonathan, Sr., 1059, 1112
 Williams, Jonathan, Jr. (Continental Commercial Agent, Nantes, France): account of arms delivered *Deane* and *Ranger*, 966; account of sales of *Mary* and cargo, 964; accounts audited, 878*n*, 966*n*, 1054*n*, 1056*n*; accounts for *Independence*, 1056; accounts for *Lexington*, 1054; advances money to Virginia Navy officers, 935; and authorization to sell Continental Navy prizes, 884; authorized to ship Continental goods in *Mercury*, 1090; and ballast for *Ranger*, 1006; basis of authority of, 884, 1051, 1061–62; on board *Ranger*, 1003 and *n*, 1187; business relationship with Thomas Morris, 884*n*, 1051, 1061; and William Carmichael, 1002; claims commission on prizes of *Fanny* and *General Mercer*, 1061; correspondence of, 1112; credit of, 1051, 1110; on death of Thomas Morris, 965; on delay in *Deane's* sailing, 923, 1062; distributes prize money, 1187, 1198*n*; employs *Dolphin* as receiving ship for *Deane*, 883*n*; expected in Quiberon Bay, 1001 and *n*; and expenses for care of *Ranger's* sick, 1076; on failure of *Duchesse de Grammont* to sail, 1051; on failure of vessels to join convoy, 1058–59; on French convoy of American munitions ships, 1115; invoice of goods shipped in *Deane*, 893–94; invoice of goods shipped in *Duc de Choiseul*, 894–95; invoice of goods shipped in *Duchesse de Grammont*, 895–97, 1140–41; on Jean-Baptiste Tanays, 1110; and John Paul Jones's correspondence, 1119; and lading of *Duchesse de Grammont*, 1110, 1141*n*; and La Motte-Picquet, 1003; and passage to America for Lt. Boux, 992 and *n*, 1044, 1048; on preparations of munitions convoy to America, 965, 1049; promises to furnish accounts, 1051, 1068; and *Ranger's* accounts, 917, 1118; and *Ranger's* contingent expenses, 1061; as *Ranger's* prize agent, 1051, 1061; on reimbursement of owners of *Fanny* and *General Mercer*, 1061; reports arrival of *Nantes*, 1058–59; reports on sailing of convoy of American munitions ships, 1051; requested to advance funds to John Paul Jones, 903; requests authorization of further drafts, 1067–68; requests permission for *Duchesse de Grammont* to sail, 1067; resolves dispute between French and American sailors, 875–76; resolves dispute between Samuel Nicholson and Capt. Corvisen, 1018 and *n*; searches for ship to carry remainder of Continental shipment to America, 1049, 1067; seeks to purchase *Duc de Chartres*, 1068*n*; ships goods on account of Congress, 978, 1110; and *Trois Amis*, 1044 and *n*, 1049; on war materials remaining to be shipped to America, 1049, 1067; to: American Commissioners in France, 875–77, 923, 965, 1044, 1051, 1058–59, 1067–68, 1110, 1115; Benjamin Franklin, 1061–63; John Paul Jones, 1116; from: American Commissioners in France, 903, 1090; Peter Collas, 1112–13; John Paul Jones, 1006
 Williams, Joseph, & Co. (merchants at New London), 548*n*
 Williams, Meredith (Seaman, Virginia Navy), 1160
 Williams, Stutely (Capt.), 96*n* (*Hawke*)
 Williams, Thomas [alias Charles Stacbehen], 636*n*, 644 (*Johnston*)

- Williams, William Peere (Capt., RN), 36, 552 (*Venus*)
- Williams, William (of Natchez, W. Fla.), 680, 682, 696, 701*n*
- Williams, William [Williams] (Seaman, Virginia Navy), 226, 1159
- Williams, William (Capt.), 892–93, 893*n* (*General Montgomery*)
- Williamsburg, Va., 283*n*, 349*n*, 468, 591, 760*n*, 775*n*, 806
- Williamsburgh Packett*: captured by *Boreas*, 448 (Osborn)
- Williamson, John (Lt., Continental Army), 81 and *n*
- William Zelanders*, ship, 965
- Willing, James (Capt., Continental Army): accepts oath of neutrality from inhabitants of Natchez, W. Fla., 400, 677, 678–80, 792; on American seizure of *Neptune*, 706–7, 776–77; arrives at New Orleans, 775, 776; attacks Natchez, 792; on bateau seized by Americans, 707; on British application of prize law, 707; and capture of Manchac, W. Fla., 492; carries dispatches from Congress, 535; commands bateau, 524, 525*n*; commands expedition against W. Fla., 500, 524, 525*n*, 680, 695–700, 753–55, 755*n*, 792; commissions of, 682; and condemnation of seized British property, 681; Congress reacts to expenses of expedition led by, 236; departs from Philadelphia, 696; forcibly recruits, 594; former resident of W. Fla., 492, 522, 594; and goods sent from Spain for United States, 775–76, 776 and *n*; Natchez District representative to accompany, 679; at Natchez Landing, 681; and occupation of Natchez, 794; orders Lt. Elliot to recruit soldiers, 460; orders William Dunbar's property protected, 499; passes Walnut Hills, 522; pay abstract for command of, 71; plans of, for Natchez, 595; plans to ship goods from New Orleans to the Arkansas, 55; provisions for expedition of, 152; and provisions for Spanish garrison, 777; reports plans for large American invasion of W. Fla., 681, 794–95; represents Continental interests, 400; requests provisions for return voyage to be sent to Arkansas Post, 379 and *n*; and restoration of property of Americans seized by British on Mississippi R., 706; and restoration of seized British property, 706–7; seizes Anthony Hutchins, 748; and seizure of Negroes of British officeholders, 594; sends delegation to Choctaws, 595, 679; **to**: James Elliot, 460; Don Bernardo de Gálvez, 706–7, 776–77; Edward Hand, 55; **order of**: 499; **from**: George Morgan, 10–11. *See also* Army, Continental: Capt. James Willing's Expedition (*Rattle Trap*)
- Willing, Morris & Co. (merchants at Philadelphia), 363, 536, 884
- Willing Maid*, schooner [renamed HM schooner tender *Hawke*], 267 and *n*, 357*n*; captured by *Experiment*, 97 and *n*, 187, 207 (John Thomas)
- Wilmington, —, Mrs., 767
- Willis, — (Capt.), 70 (*Porgey*)
- Willis, James (Quartermaster, Virginia Navy), 225
- Willoughby Point [Willoughby Spit], Va., 399, 621*n*, 753, 760, 848, 849
- Willoughby's [Wilobys] Shoal, Va., 399
- Willson, Samuel (Seaman, Maryland Navy), 8
- Willson, William (Pvt., Virginia Marines), 1163
- Wilmington, Del.: and American gunboats, 590, 663, 798; Americans land prisoners at, 590, 618, 766; British foraging expedition off, 458, 675; British threaten destruction of, 742; British vessels attacked near, 179; cargo from *Alert* at, 766; cargo from *Symmetry* at, 88–89; intelligence of British plans against, 317, 663, 664; intelligence reports from, 711; letters from, 664; news from, 97; Royal Navy warships off, 691; *Symmetry* runs ashore near, 89*n*, 261; William Smallwood's command stationed at, 195; mentioned, 334
- Wilmington, N.C., 366
- Wilmington Creek, Del., 261, 619, 630, 631*n*, 663
- Wilson, — (Capt.), 1035 (*Hibernia*)
- Wilson, David (Capt., Maryland Militia), 692–93
- Wilson, George (seaman, Pennsylvania privateer brigantine *General Montgomery*), 888
- Wilson, Hugh, 540
- Wilson, James, 540
- Wilson, John (Seaman, Virginia Navy), 225, 1159
- Wilson, Joseph, 540
- Wilson, Samuel, 693
- Wilson, Willis (Capt., Virginia Navy), 191*n*; **to**: Richard Caswell, 79 (*Caswell*)
- Wilson & Co. (merchants at Glasgow, Scotland), 184
- Wilton, William: **to**: Peter Chester, 695; David Hodge, 697–98
- Winchelsea*, HMS: careening of, 122; convoy duty, 237, 239; and incident in Jean Rabel Bay, 122, 146, 147 and *n*, 270 and *n*, 514, 515, 567, 571; tenders of, 237, 239; **captures**: *Amulant*, 450; *Anne*, 450; *Betsey* (schooner), 453; *Betsey* (sloop), 452; *Catharine*, 453; *Dorothy*, 452; *Elizabeth*, 451; *Esprence*, 451; *Frature*, 448; *James*, 450; *L'Cretia*, 451; *Lydia*, 449, 452; *Mary*, 451; *Oxford*, 453; *Providence*, 451; *Revenge*, 453; *Sally*, 448; *St. Ann*, 449; *St. Joseph*, 452; *Victory*, 453 (Nathaniel Bateman)
- Winder, William, 693
- Winder, William, Jr., 693
- Windham, Conn., 301, 436*n*
- Windmill Island, Pa., 172, 173
- Windship [Winship], Amos, Dr. (Surgeon, Continental Navy), 52, 53*n*, 580
- Windsor, Nova Scotia, 185
- Windward Islands, West Indies, 527, 1121, 1123
- Wing, Dineley, 116
- Winstone, Charles (member, Dominica Governor's Council; Justice of the Peace, Dominica), 61, 405
- Winyah Bay, S.C., 586 and *n*
- Wiscasset, Me., 149
- Witherspoon, John (New Jersey Delegate to the Continental Congress), 272
- Wolcott, Lucy Rogers (Mrs. Simon Wolcott), 616, 670

- Wolcott, Simon, Dr., 117*n*, 388, 617*n*, 670*n*; **to**: Nathaniel Shaw, Jr., 616–17, 670
- Wollage, Edward (Boatswain's Mate, Virginia Navy), 225
- Women: aided, 911*n*; and American raid on New Providence, Bahamas, 249; captured in British vessels, 561, 619, 663 and *n*, 699, 767; compliments sent to, 300, 392, 498, 616, 670, 790, 1038; entertained on board *Ranger*, 1086, 1094; death of, 651; and husband's arrest, 674, 790; as master of sloop, 612; as mistress of Sir William Howe, 508, 509*n*; and money due to naval officer husband, 1025; naval officer's wife seeks relief, 417–18; payments to, 217, 444, 724, 729, 730; as prison cook, 885, 887*n*; rations for, 66; seek prisoner exchanges, 202; slippers sent to, 1038; superstition regarding, on board ship, 486; mentioned, 50*n*, 956*n*
- Wood, — (Capt.), 504
- Wood, J. (Capt.), 184 (*Fanny*)
- Wood, James, Jr. (Clerk, Georgia Executive Council), 106, 163
- Wood, John (Capt.), 1010, 1012 (*Britannia*)
- Wood, Joseph (Georgia Delegate to the Continental Congress), 272
- Wood, Markham, 110
- Wood, Thomas (Seaman, Connecticut Navy), 773
- Wood, Thomas (Capt.), 124 (*Betsy*)
- Wood, Vincent, Dr. (Surgeon, British Army), 709*n*
- Wood, William, 110
- Woodberry [Woodbury], E. (Capt.), 184, 186*n* (*Swallow*)
- Woodbury, Ezekiel (Capt.), 453 (*John*)
- Woodhouse, David (Seaman, Continental Navy), 1182
- Woodhouse, Robert (Capt.), 124 (*Sawney*)
- Woodhouse, Thomas (Capt.), 125, 688, 689 and *n*, 910 and *n* (*Dolphin*; *Molly*; *Syrene*)
- Woodnot, Thomas (seaman, *Martha*), 1078
- Woodruff, Samuel (seaman, Connecticut privateer sloop *Wooster*), 390
- Woods Hole, Mass., 588
- Woodward, Elias, 710
- Woodward, James (gunner, Massachusetts privateer brigantine *Rising States*), 889
- Wool, 983
- Woodriddle, — (Alderman of London), 967–69
- Woolsey [George] & Salmon [George] (merchants at Baltimore): **petition to**: Thomas Johnson, Jr., 366–67
- Wooster*, Connecticut privateer sloop, 389 and *n*, 390–91, 391*n*, 763 and *n* (Ebenezer Peck)
- Wooster, David (Brig. Gen., Continental Army), 389*n*
- Worcester*, HMS, 862, 863*n*, 1065 (Mark Robinson)
- Worcester County, Md., 202, 414
- Workman, Hans. *See* Wortman, Hantz
- Workman, Robert (Capt.), 785
- Worth, James (Capt., RN), 1045 and *n*
- Worth, James Gideon, 892–93, 893*n*
- Worth, Lillibridge (Gunner, Continental Navy), 403
- Wortman, Hantz (Seaman, Continental Navy), 623 and *n*, 667*n*, 853, 854*n*; **deposition**: 666–67
- Wren*, sloop: captured by *Daphne*, 395 and *n* (Jonathan Cushman)
- Wren, Thomas, Rev., 885, 886–87, 887*n*, 909 and *n*
- Wright, John (Lt., RN), 266, 267*n* (*Dunmore*)
- Wuibert de Méziers, Antoine-Felix (Lt. Col. of Engineers, Continental Army), 891 and *n*
- Wyer, David (Capt.), 646*n* (*Rainbow*)
- Wyllys, George (Secretary, Connecticut Council of Safety), 260
- Wythe, George (former Virginia Delegate to the Continental Congress), 660, 661*n*
- Yankee*, Massachusetts privateer sloop, 890 and *n*, 893; captured by prisoners, 893*n*, 968, 971*n* (Henry Johnson)
- Yankee Hero*, Massachusetts privateer brig: captured by *Milford*, 968, 971*n* (James Tracy)
- Yardsley, William (Capt.), 127 (*Spry*)
- Yarmouth*, brig: captured by *Maidstone*, 448, 454*n* (Folger)
- Yarmouth*, HMS: Journal: 192, 543–44, 547, 623, 638, 646–47; American prisoners in, 853–54, 854*n*; carries letters, 634; casualties in, 544, 683, 1176; condition of, 646, 769; damages to, 544, 547, 683–84, 837, 1175, 1176; desertion from, 1175; encounters British warships, 638; engages and destroys *Randolph*, 544, 576, 624, 625*n*, 667, 683, 769, 770*n*, 811, 832–33, 833*n*, 837, 838*n*, 850, 1175–77; and Irish convoy, 547; on Leeward Islands Station, 571, 573; muster table, 853–54; sails to Barbados, 646–47; and South Carolina Navy expedition, 543–44, 576, 683, 837, 1176; and survivors from *Randolph*, 576, 623 and *n*, 667*n*, 683, 850, 853, 1175*n*, 1176; **captures**: *Alexander*, 192, 644–45; *Fortune*, 192, 644–45 (Nicholas Vincent)
- Yarmouth, England, 1046
- Yarmouth, Mass., 626
- Yarmouth, Nova Scotia, 625, 626*n*
- Yates, Richard (merchant at New York City), 317
- Yates, Thomas (Maryland Militia), 23
- Yeiser, Englehard (merchant at Baltimore), 119 and *n*
- Yerby, — (Capt., Virginia Militia), 190
- York*, HM armed sloop: carries dispatches, 37, 170, 261*n*, 630; chases American vessels, 804; convoy duty, 553, 559 and *n*, 561*n*, 591 and *n*, 618*n*; detached from Howe's fleet, 553; encounters *Juno*, 76; and engagement with John Barry's armed boats, 559, 591 and *n*, 617, 618*n*; to look out for lost transports, 804; and R.I., 76, 553; sailing orders, 292–93 (Thomas Walbeoff)
- York*, snow [sloop]: captured by *Revenge*, 233, 234; converted to Massachusetts privateer brig *Saucy Revenge*, 233 (John Adams)
- York*, snow, 613; captured by *Pelican*, 611, 612, 644 (Ebenezer Brown)
- York*, vessel, 1093 (M'Vey)
- York, Samuel (Lt., Continental Navy), 418, 462 and *n*

- York [Old York], Me.: inward-bound vessels, 19 and *n*, 243; Isaac Freeman to go to, 158, 159; prize owner resident of, 184; *Republic* at, 132, 133*n*, 140 and *n*, 158, 159*n*
- York, Pa.: boat contractor to attend Congress at, 844; Continental Congress at, 313 and *n*, 744*n*, 837; forwarding of supplies to, 561; orders issued at, 118; travelers from, 512; travelers to, 472*n*, 497; mentioned, 366, 812*n*
- York River, Va., 23, 848
- York River Company of Williamsburg, Va., 349*n*
- Yorke, Henry (marine sgt., Connecticut privateer sloop *Wooster*), 390
- Yorkshire, England, 17, 893
- Yorktown, Va., 694
- Youart, J. (Capt.), 559*n*, 560*n*, 591*n*, 617*n*, 618*n*, 619*n*, 662*n*, 663*n*, 742*n*, 767*n*, 798*n*, 847*n* (*Mermaid*)
- Youghal, Ireland, 1096
- Young, — (Capt.), 739 (*Swift*)
- Young, James (Vice Adm., RN): on American privateers in West Indian waters, 635; and British violations of French territorial waters, 571, 573 and *n*, 597, 809; Gov. Peter Chester requests assistance from, 795*n*; complains of cruising by transports and victuallers, 343; consults with Adm. Parker, 352; on contractors for supplies, 637; and convoys, 634, 635; on depredations on French vessels by British privateers, 809; dispatches for, 683, 684; dispatches from, 769; on disposition of American prisoners, 636; on Dutch West Indies squadron, 624, 635, 769–70, 771; and French naval escorts for American merchantmen, 446, 447, 635; orders Capt. John Colpoys to St. Eustatius, 852; and possible American attack on British West Indies, 624; on possible war with Netherlands and France, 635; prize list of, 644–45; on prizes taken by Leeward Islands Station, 634–35; on provisions at Antigua, 637; and punishment for John Colpoys, 597, 598*n*, 809; on refitting warships, 637; relief of, 771; and *Seaford's* capture of *Hampden*, 597, 598*n*, 809; seeks guidance from Lords of the Admiralty, 635; sent intelligence on French protection of American privateers, 433 and *n*; on ships' dispositions, 634; and ships from Adm. Howe's fleet, 637, 769; on status of Leeward Islands Station, 634–35, 771; on transfer of naval stores, 637; **to**: Marquis de Bouillé, 809; Viscount Howe, 342–43, 770–71; Thomas Shirley, 446–47; Philip Stephens, 634–36, 637, 769–70; **from**: Marquis de Bouillé, 597–98; John Colpoys, 541–43, 852–53; Thomas Pringle, 708–9; Thomas Shirley, 404–5; Nicholas Vincent, 683–84; mentioned, 576
- Young, John (Capt., Continental Navy): accounts, 1056; to convoy munitions to America, 978, 979*n*; and exchange of salutes with French squadron, 1077*n*; and *Ranger*, 1187, 1188; mentioned, 891*n*, 1197*n* (*Independence*)
- Young, John (Capt.), 209*n*; **from**: Patrick Henry, 208; Thomas Smith, 215–16 (*Mayflower*)
- Young, Jonathan (Armorer, Continental Navy), 1181, 1198*n*
- Young, Levi (1st Lt., Connecticut privateer sloop *American Revenue*), 409
- Young, William (Comdr., RN), 124, 125, 372 (*Pomona*; *Snake*)
- Younger, George (Pvt., Maryland Marines), 9
- Young Shark*, schooner: captured by *Seaford*, 126 (Ezra Field)
- Zante [Zákinthos], Greece, 1092 and *n*, 1129, 1143
- Zebra*, HM sloop: in Delaware R., 39, 428, 440; escorts foraging expedition, 421, 428, 430*n*, 458; at Philadelphia, 196; and Philadelphia convoy, 545; and pilots, 618, 630; and protection of shipping in Delaware R., 618; station, 546, 556, 618 (John Orde)
- Zeeland, Netherlands, 852
- Zephyr*, French Navy frigate, 1100, 1116 (Des Barres)
- Zodiaque*, French Navy ship of the line, 987–90 (Chevalier de La Porte Vezins)

ISBN 0-16-072495-3

9 780160 724954

Fugate Boat

Marine Engineering

