

Bust of Lafayette by Jean-Antoine Houdon, now on display in the rotunda of the capitol at Richmond, Virginia, where it faces Houdon's statue of Washington.

Lafayette in the Age of the American Revolution

SELECTED LETTERS AND PAPERS, 1776–1790

Volume V • January 4, 1782–December 29, 1785

STANLEY J. IDZERDA *and*
ROBERT RHODES CROUT, *Editors*

Carol Godschall *and* Leslie Wharton,
Assistant Editors

CORNELL UNIVERSITY PRESS

ITHACA AND LONDON

This book has been published with the aid of a grant from the National Historical Publications and Records Commission.

Copyright © 1983 by Cornell University

All rights reserved. Except for brief quotations in a review, this book, or parts hereof, must not be reproduced in any form without permission in writing from the publisher. For information address Cornell University Press, 124 Roberts Place, Ithaca, New York 14850.

First published 1983 by Cornell University Press.
Published in the United Kingdom by Cornell University Press Ltd.,
Ely House, 37 Dover Street, London W1X 4HQ.

International Standard Book Number 0-8014-1576-4
Library of Congress Catalog Card Number 76-50268
Printed in the United States of America
*Librarians: Library of Congress cataloging information
appears on the last page of the book.*

The paper in this book is acid-free, and meets the guidelines for permanence and durability of the Committee on Production Guidelines for Book Longevity of the Council on Library Resources.

THE PAPERS OF THE MARQUIS DE LAFAYETTE

*Sponsored by the Cornell University Libraries,
the National Historical Publications
and Records Commission, and the
National Endowment for the Humanities*

ADVISORY BOARD

E. Marie Benabou, *Université de Paris I*
Yves-Marie Bercé, *Université de Limoges*
Louis Bergeron, *Ecole des Hautes Etudes en Sciences Sociales*
Herbert Dieckmann, *Cornell University*
Durand Echeverria, *Brown University*
C. Herbert Finch, *Cornell University*
Jacques Godechot, *Université de Toulouse*
Michael G. Kammen, *Cornell University*
J. Gormly Miller, *Cornell University*
Mary Beth Norton, *Cornell University*
Steven L. Kaplan, *Cornell University*
Robert R. Palmer, *Yale University*
George W. Pierson, *Yale University*
Howard C. Rice, Jr., *Princeton University*
Fred Somkin, *Cornell University*
Chantal de Tourtier-Bonazzi, *Archives Nationales*

HONORARY MEMBERS

Arthur H. Dean Comte René de Chambrun
Mary Marden Dean

CONTENTS

Introduction	xxi
Editorial Method	xxvii
Selection, xxvii; Transcription, xxvii; Translations, xxviii;	
Annotation and Index, xxix	
Guide to Editorial Apparatus	xxxix
Textual Devices, xxxix; Descriptive Symbols, xxxix;	
Location Symbols, xxxix; Short Titles, xxxix	
Chronological Outline	xxxvii

PART I. FRANCE AND THE PEACE

JANUARY 4, 1782—MARCH 2, 1783	
From George Washington, January 4, 1782	2
To George Washington, January 18, 1782	4
From the Comte de Vergennes, January 23, 1782	6
To the President of Congress, January 29, 1782	6
To John Jay, January 30, 1782	7
To George Washington, January 30, 1782	8
To Benjamin Franklin, February 12, 1782	10
To Benjamin Franklin, [February 16—March 15, 1782]	13
From John Adams, February 20, 1782	14
To Benjamin Franklin, February 25, 1782	15
To the Comte de Vergennes, March 20, 1782	15
To the Comte de Vergennes, March 20, 1782	17
To John Adams, March 27, 1782	18
To John Jay, March 28, 1782	19
To Robert R. Livingston, [March 30, 1782]	20
To George Washington, March 30, 1782	21
To George Washington, March 31, 1782	25
From John Adams, April 6, 1782	25
To George Washington, April 12, 1782	26
To Henry Laurens, April 14, 1782	28
Proposals for the French Campaign in North America, April 18, 1782	30

To John Jay, April 28, 1782	33
Franklin's Account of the Peace Negotiations with Great Britain, [May 1782]	34
To John Adams, May 7, 1782	36
From John Adams, May 21, 1782	37
To Benjamin Franklin, June 12, 1782	39
To Benjamin Franklin, [June 20, 1782]	40
Minutes of the Assembly of June 24, 1782, of the Worthy Lodge of Saint John of Scotland of the Social Contract.	41
To Benjamin Franklin, [June 25, 1782]	42
To Robert R. Livingston, June 25, 1782	43
To George Washington, June 25, 1782	48
To George Washington, June 29, [1782]	49
From the Comte de Ségur, July 7, 1782	51
To Henry Laurens, August 20, 1782	53
To the Comte de Vergennes, September 10, 1782	54
To Benjamin Franklin, September 12, 1782	55
To Benjamin Franklin, September 17, 1782	56
From Benjamin Franklin, September 17, 1782	57
To Benjamin Franklin, [September 21, 1782]	59
From John Adams, September 29, 1782	59
To John Adams, October 6, 1782	60
From George Washington, October 20, 1782	62
To George Washington, October 24, 1782	64
From Robert R. Livingston, November 2, 1782	66
To the American Peace Commissioners, November 21, 1782	68
To the Comte de Vergennes, November 22, 1782	69
To George Washington, December 4, 1782	72
To Benjamin Franklin, December 6, 1782	74
To John Jay, December [26], 1782	75
To [the Comtesse de Tessé], January 1, 1783	77
From Robert R. Livingston, January 10, 1783	78
From John Jay, January 19, [1783]	79
To William Carmichael, January 20, 1783	81
To William Carmichael, January 29, 1783	83
To William Carmichael, February 2, 1783	83
To the President of Congress, February 5, 1783	84
To the President of Congress, February 5, 1783	85
To Robert R. Livingston, February 5, 1783	86
To Robert R. Livingston, February 5, 1783	88
To George Washington, February 5, 1783	90
To the Comte de Vergennes, February 5, 1783	93
To John Jay, February 15, 1783	94
To the Comte d'Estaing, February 18, 1783	97
To the Comte de Vergennes, February 18, 1783	98
To the Conde de Floridablanca, February 19, 1783	99
From the Conde de Floridablanca, February 22, 1783	101

Note on Correspondence with the Conde de Floridablanca, February 22, 1783	102
To Robert R. Livingston, March 2, 1783	102
PART II. CONSOLIDATING THE PEACE, WITNESSING THE TRIUMPH	
MARCH 19, 1783—DECEMBER 23, 1784	
To Jean-François Joly de Fleury, March 19, 1783	110
To the Comte de Vergennes, March 19, 1783	112
From George Washington, March 23, 1783	113
To Adrienne de Noailles de Lafayette, March 27, 1783	117
From George Washington, April 5, 1783	119
John Adams to James Warren, April 16, 1783	121
To George Washington, April 19, 1783	124
To William Carmichael, April 27, 1783	126
To Sir Henry Clinton, April 30, 1783	127
From Robert R. Livingston, May 1, 1783	128
Recommendation of Lafayette for the Cross of Saint Louis, May 5, 1783	131
To the American Peace Commissioners, May 12, 1783	131
To George Washington, June 10, 1783	132
From Nathanael Greene, June 10, 1783	133
To the Comte de Vergennes, June 12, 1783	134
From George Washington, June 15, 1783	135
To John Adams, June 16, 1783	136
From Henry Knox, June 16, 1783	137
To the Comte de Vergennes, June 17, 1783	139
From the Comte de Vergennes, June 29, 1783	140
To Henry Laurens, July 6, 1783	141
To the President of Congress, July 20, 1783	142
To the Comte de Vergennes, July 21, 1783	144
To George Washington, July 22, 1783	145
Address of Nobles of Langeac to Lafayette, [August 4, 1783]	147
To the President of Congress, September 7, 1783	148
To George Washington, September 8, 1783	151
To Jeremiah Wadsworth, September 28, 1783	154
From George Washington, October 12, 1783	155
To Benjamin Franklin, [October 20, 1783]	157
From George Washington, October 20, 1783	158
To [Mme de Simiane?], October 21, 1783	158
From George Washington, October 30, 1783	159
To George Washington, November 11, 1783	162
To William Temple Franklin, November 19, 1783	165
To William Carmichael, November 20, 1783	166
To Benjamin Franklin, [December 13, 1783]	167
Observations on Commerce between France and the United States, [December 13, 1783]	168

To the Comte de Vergennes, December 16, 1783	176
From Charles-Alexandre de Calonne, December 18, 1783	178
To George Washington, December 25, 1783	179
From Charles-Alexandre de Calonne, December 25, 1783	182
To Robert Morris, December 26, 1783	182
To James McHenry, December 26, 1783	184
To Henry Knox, January 8, 1784	186
From Charles-Alexandre de Calonne, January 9, 1784	189
To Robert Morris, January 10, 1784	190
To George Washington, January 10, 1784	191
To Charles-Alexandre de Calonne, January 31, 1784	193
From George Washington, February 1, 1784	194
From Thomas Mullens, February 5, 1784	196
To Charles-Alexandre de Calonne, February 10, 1784	198
To Charles-Alexandre de Calonne, February 26, 1784	198
To Charles-Alexandre de Calonne, March 5, 1784	199
To Jeremiah Wadsworth, March 7, 1784	200
To John Adams, March 8, 1784	201
From Charles-Alexandre de Calonne, March 8, 1784	203
To Robert Morris, March 9, 1784	204
To George Washington, March 9, 1784	205
To George Washington, March 9, 1784	208
From Henry Laurens, March 15, 1784	210
From John Adams, March 28, 1784	211
From Henry Laurens, March 31, 1784	212
To John Adams, April 9, 1784	213
To [Simon-Nicolas-Henri Linguet], April 20, 1784	214
To the Comte de Vergennes, [May 10, 1784]	215
To George Washington, May 14, 1784	216
From Robert Morris, May 19, 1784	218
To Benjamin Franklin, [May 20, 1784]	220
To John Adams, June 2, 1784	222
From John Adams, June 11, 1784	223
From Charles-Alexandre de Calonne, June 11, 1784	224
From Charles-Alexandre de Calonne, June 16, 1784	225
From the Maréchal de Castries, June 17, 1784	226
To Adrienne de Noailles de Lafayette, [June 20, 1784]	226
To John Adams, June 25, 1784	227
To Adrienne de Noailles de Lafayette, June 25, 1784	229
To Adrienne de Noailles de Lafayette, June 28, 1784	231
To the Comte de Vergennes, June 28, 1784	232
To Samuel Adams, August 7, 1784	233
Address of the Committee of Officers of the Late Pennsylvania Line, with Lafayette's Reply, [August 9-10], 1784	233
To Adrienne de Noailles de Lafayette, August 13, 1784	235
To Adrienne de Noailles de Lafayette, August 20, 1784	237

Address of the Citizens of Baltimore to Lafayette and His Reply, September 1, 1784	240
James Madison to Thomas Jefferson, September 7, 1784	241
To the Comte de Vergennes, September 15, 1784	243
Barbé de Marbois's Journal of His Visit to the Territory of the Six Nations, September 23-October 8, 1784	245
To the Commissioners of Congress, September 30, 1784	253
Robert Morris to the President of Congress, September 30, 1784	254
Account of Lafayette's Meeting with the Six Nations, October 3-4, 1784	255
To Adrienne de Noailles de Lafayette, October 4 and 10, 1784	260
To John Jay, October 7, 1784	263
To Alexander Hamilton, October 8, 1784	263
To George Washington, October 8, 1784	264
To Thomas Jefferson, October 11, 1784	266
To the Prince de Poix, October 12, 1784	267
To the Comte de Vergennes, October 12, 1784	269
James Madison to Thomas Jefferson, October 17, 1784	271
To Alexander Hamilton, October 22, 1784	275
To David Humphreys, October 31, 1784	276
Recommendation for James, November 21, 1784	277
From George Washington, December 8, 1784	279
Address to the Continental Congress, [December 11, 1784]	280
Congress to Louis XVI, December 11, 1784	282
To [John Jay, December 12, 1784]	282
To the President of Congress, December 12, 1784	284
To James Madison, December 15-17, 1784	285
To George Washington, December 17, 1784	287
To Samuel Adams, December 19, 1784	288
From George Washington, December 23, 1784	289

PART III. STRENGTHENING THE BONDS

JANUARY 23-DECEMBER 29, 1785

To Adrienne de Noailles de Lafayette, January 23, 1785	292
To John Jay, February 8, 1785	293
From George Washington, February 15, 1785	295
From [the Marquis de Condorcet], February 24, 1785	299
To William Carmichael, March 10, 1785	300
To Nathanael Greene, March 16, 1785	302
To Patrick Henry, March 16, 1785	305
To Richard Henry Lee, March 16, 1785	306
To James Madison, March 16, 1785	309
From James Madison, March 20, 1785	310
To the American Commissioners, April 8, 1785	315
To Alexander Hamilton, April 13, 1785	317
To Jeremiah Wadsworth, April 16, 1785	318

To [John Adams], May 8, 1785	320
To Henry Knox, May 11, 1785	321
To George Washington, May 11, 1785	322
To George Washington, May 13, 1785	324
To Pierre-Samuel Du Pont de Nemours, May 30, 1785	327
To Patrick Henry, June 7, 1785	328
To Henry Knox, June 12, 1785	329
Verses Sung to Lafayette at Lyons, [June 23, 1785]	330
To Jeremiah Wadsworth, July 9, 1785	331
To John Adams, July 13, 1785	333
To John Jay, July 14, 1785	335
From George Washington, July 25, 1785	336
To [Mme de Tessé], August 7, 1785	340
From George Washington, September 1, 1785	342
To Thomas Jefferson, September 4, 1785	345
To [Thomas Boylston], October 4 [November 4?], 1785	349
To the Comte de Vergennes, November 16, 1785	350
To Rabaut de Saint-Etienne, November 20, 1785	351
To [Thomas Boylston], November 20, 1785	352
To Jeremiah Wadsworth, December 3, 1785	353
To James McHenry, December 3, 1785	354
From John Adams, December 13, 1785	355
From John Adams, December 20, 1785	357
To [the Marquis de Castries], December 29, 1785	358
Appendix I: French Texts	361
Appendix II: Calendar of Omitted Letters	427
Index	445

ILLUSTRATIONS

Lafayette	<i>frontispiece</i>
Marble bust by Jean-Antoine Houdon, 1787. Courtesy of the Virginia House of Delegates, Richmond, Virginia.	
Benjamin Franklin	12
Oil by Charles Willson Peale, 1785. Courtesy of the Pennsylvania Academy of the Fine Arts, Joseph and Sarah Harrison Collection.	
Henry Laurens	52
Oil by John Singleton Copley, 1781. Courtesy of the Library of Congress, Washington, D.C., from the collection of the Architect of the Capitol.	
Engraved dinner invitation from Lafayette to Franklin, April 5, 1785	58
Courtesy of the American Philosophical Society Library, Philadelphia.	
Signature page of the Preliminary Articles of Peace between the United States and Great Britain, November 30, 1782	73
Courtesy of the Public Record Office, London.	
John Jay	95
Detail of oil, head by Gilbert Stuart, c. 1782, balance of figure by John Trumbull, c. 1785. Courtesy of the National Portrait Gallery, Smithsonian Institution, Washington, D.C.	
Charles III of Spain	100
Oil by Goya. Copyright © Museo del Prado, Madrid. All rights reserved.	
Robert R. Livingston	129
Oil by Charles Willson Peale, c. 1782. Courtesy of Independence National Historical Park Collection.	

xviii	Illustrations	
Henry Knox	138	
Oil by Charles Willson Peale, 1783. Courtesy of Independence National Historical Park Collection.		
Elias Boudinot	152	
Oil by Charles Willson Peale. Courtesy of the Art Museum, Princeton University. Gift of Mr. and Mrs. Landon K. Thorne for the Boudinot Collection.		
George Washington	163	
Terra cotta bust by Jean-Antoine Houdon, 1785. Courtesy of the Mount Vernon Ladies' Association of the Union, Mount Vernon, Virginia.		
Eagle Badge of the Society of the Cincinnati	177	
Originally owned by Tench Tilghman. Courtesy of the Anderson House Headquarters and Museum, Society of the Cincinnati, Washington, D.C.		
Charles-Alexandre de Calonne	181	
Oil by Elizabeth Vigée-Lebrun, 1784. Reproduced by kind permission of the Lord Chamberlain, St. James's Palace.		
Blank diploma of the Society of the Cincinnati.	206	
Courtesy of the Beinecke Rare Books and Manuscript Library, Yale University.		
Benjamin Franklin	221	
Plaster bust by Jean-Antoine Houdon, 1786-91? Courtesy of the Boston Athenaeum.		
John Adams	228	
Oil by John Singleton Copley, 1783. Courtesy of the Harvard University Portrait Collection, bequest of Ward Nicholas Boylston, 1828.		
Letter of Anastasie de Lafayette to George Washington, June 18, 1784	239	
Courtesy of the Department of Rare Books, Cornell University Libraries, Arthur H. and Mary Marden Dean Collection.		
François Barbé de Marbois	246	
Engraving, unsigned, undated. Courtesy of the Library of Congress, Washington, D.C.		
Marquis de Lafayette with James Armistead Lafayette	278	
Engraved by Noel Le Mire from a painting by Jean-Baptiste Le Paon. Courtesy of the Virginia Historical Society, Richmond.		
Letter of Louis XVI to Congress, May 10, 1785	283	
Courtesy of the National Archives, Washington, D.C.		

Illustrations	xix
Richard Henry Lee	307
Oil by Charles Willson Peale, 1784. Courtesy of Independence National Historical Park Collection.	
George Washington	326
Oil by Charles Willson Peale, 1784. Courtesy of Fogg Art Museum, Harvard University. Grenville L. Winthrop Bequest.	
Joseph II	334
Engraving by J. P. Pichler after the painting by Heinrich Füger. Courtesy of the Bildarchiv und Porträtsammlung, Österreichische Nationalbibliothek, Vienna.	
Prince Henry of Prussia	341
Plaster bust by Jean-Antoine Houdon, c. 1784. Courtesy of the Nationale Forschungs- und Gedenkstätten der Klassischen Deutschen Literatur in Weimar, Goethe-Nationalmuseum, Weimar.	
Lafayette	346
Oil by F. G. Bevelet, 1788. Reproduced by permission of Fogg Art Museum, Harvard University, courtesy of an anonymous owner.	
Autograph inscription to Lafayette in presentation copy of Jefferson's <i>Notes on the State of Virginia</i>	348
Courtesy of the Tracy W. McGregor Library, University of Virginia, Charlottesville.	
The Marquis de Castries	359
Oil by Joseph Boze. Courtesy of the Musée National du Château de Versailles.	

EDITORIAL METHOD

SELECTION

Nearly three thousand first- and second-party Lafayette documents are available to us for the period 1776–1790. We shall publish about three-fifths of them in these volumes. The choice of documents depends on the exigencies of space and the desire to avoid needless repetition. We intend to provide material sufficient to illuminate the events in which Lafayette participated, his motives and character, and those of the people with whom he lived and worked. The selections include first-party material: letters and documents written by Lafayette himself; second-party material: letters and documents addressed to Lafayette; and some third-party material: contemporary letters, journals, and documents that contain information about Lafayette. Some of the third-party material is extracted from longer documents; we have reproduced only the portions relevant to Lafayette. In such cases, the letter *E* is placed as a superscript after the title of the document. First- and second-party documents that we do not print are listed in Appendix II.

TRANSCRIPTION

In our transcription of the manuscripts we retain the original spelling. If it is unusual enough to cause confusion, the correct spelling follows in brackets. The thorn (as in “ye”) is transcribed as “th.” Punctuation is retained as found, except for dashes at the ends of sentences, which are replaced by periods. A minimum of additional punctuation is supplied when necessary for clarity. Apostrophes are supplied for possessive forms. When the writer’s punctuation is unclear, we follow modern usage. Original capitalization is also retained, except that each sentence is made to begin with a capital letter and names of persons and places and personal titles are silently capitalized. Lafayette’s use of capitals increased during the period of this volume, and in some in-

stances he wrote over lower-case letters to capitalize them. We have tried to reproduce his capitalization, but in cases where it is unclear we follow modern usage. Abbreviations are not spelled out unless they are not readily recognizable; contractions are retained. Superscript letters are brought down to the line.

When the manuscript has been damaged or contains an illegible passage, if no more than four letters are missing, we supply them silently. If more than four letters or entire words are missing, we supply them in brackets, with a question mark within the brackets if the conjecture is doubtful. Gaps that cannot be filled are explained in brackets in the text; for example, [*illegible*], [*torn*]. The writer's interlineations or marginal notes are incorporated into the text without comment. Slips of the pen are silently corrected. Words underlined once by the writer are printed in italics. Passages written in cipher and deciphered interlinearly are printed in large and small capitals. Signatures are printed in large and small capitals. Addresses, endorsements, and docketing are not transcribed but are included in the provenance note if they are contextually significant. The dateline is placed at the head of each document regardless of its position in the manuscript.

The greatest problems arise in the materials that were altered in preparation for the publication of *Mémoires, correspondance et manuscrits du Général Lafayette, publiés par sa famille*: Lafayette's Memoir of 1779 and his letters to his family and to George Washington. Many changes have been made in these manuscripts in pencil and nineteenth-century ink. Words, sentences, and even paragraphs have been scribbled over or marked for deletion with slashes or brackets, and words and phrases have been added in the margins and between the lines in Lafayette's nineteenth-century hand. It is likely that he made or approved all the changes, because copies of the letters and memoir which Lafayette sent to Jared Sparks in 1829 conform to the text of the amended manuscripts. Most of the changes Lafayette indicated were incorporated in the texts printed in the *Mémoires*. A comparison of the printed texts with the amended manuscripts reveals further changes, but these alterations follow the pattern Lafayette established. The majority of the changes are purely stylistic, and we disregard them. We have attempted to print the text as Lafayette first wrote it. When a significant passage has been deleted on the manuscript or omitted from the *Mémoires*, we print it in angle brackets. All other significant changes are explained in the notes.

TRANSLATIONS

The French materials in this volume are translated into English because these documents would otherwise be either unintelligible or

poorly understood by too many readers. Our experience and knowledge of eighteenth-century French has enabled us to offer what we believe to be accurate translations, particularly of idioms and technical terms; more important, our effort has been to catch the nuance and tone of the French language of that time, when epistolary style often depended on the status of the correspondents as well as the subject discussed. Translators' rationales are rarely convincing to those who have an intimate grasp both of the era and of the language being used. For those readers, the French texts of all translated documents are printed in Appendix I.

The letter *T* is placed as a superscript after the title of every translated document. The same superscript follows passages translated in the notes, but we do not print the French texts of those passages. In the translations, spelling, capitalization, and punctuation are modernized.

ANNOTATION AND INDEX

Notes to the text follow each document. The first note gives the provenance and other necessary information about the document and is unnumbered. The numbered notes provide clarification, information, and explanation of materials in the text. In our annotation we have tried to take into account the pattern of Lafayette's life and thought and the fact that the best commentary on his letters usually is to be found in the other documents. When we cite documents that are printed in our volume, we identify them by title and date only. The source citation is given for all other items mentioned in our notes.

All proper names are identified in the Index; people and places are given space in the annotation only when the information is immediately required for an understanding of the text.

CHRONOLOGICAL OUTLINE

(Italics indicate major historical events in which Lafayette did not participate.)

1757

September 6. Lafayette born at Chavaniac, in Auvergne.

1759

August 1. Father killed at the Battle of Minden.

1760

April 5. Birth of sister, Marie-Louise-Jacqueline, who died three months later.

1763

February 10. Treaty of Paris. France, defeated in Seven Years' War, gives up all claims in North America.

1770

April 3. Mother dies.

May. Inherits a large fortune from his grandfather.

1771

April 9. Becomes a *sous-lieutenant* in the King's Musketeers.

1773

April 7. Becomes a lieutenant in the Noailles Dragoons.

1774

April 11. Marries Adrienne de Noailles.

May 19. Becomes a captain in the Noailles Dragoons.

1775

Summer. Stationed at Metz; at a dinner given by his commander, the Comte de Broglie, hears the Duke of Gloucester speak of the American revolt.

December 15. Birth of daughter, Henriette.

1776

June 11. Placed on reserve status.

December 7. Signs agreement to serve as a major general in the American army.

1777

- February. Buys *La Victoire*, in which he plans to carry a party of French officers to America.
- February 21—ca. March 9. Visits London.
- April 20. Sails from Pasajes, Spain, for America on *La Victoire*.
- June 13. Arrives at North Island, South Carolina.
- July 1. Birth of daughter Anastasie in Paris.
- July 27. Arrives at Philadelphia; reports to Congress.
- July 31. Appointed major general, but without command; invited to join Washington's military "family."
- September 11. Wounded in the leg at the Battle of Brandywine.
- October 3. Death of daughter Henriette in Paris.
- October 17. *Burgoyne surrenders to Gates at Saratoga.*
- November 25. Lafayette commands at a skirmish at Gloucester, New Jersey.
- December 1. Receives command of a division.

1778

- January 23. Selected by Congress to lead an "irruption" into Canada.
- February 6. *French-American treaties of alliance and commerce signed in Paris.*
- February 19. At Albany. Decides the Canadian expedition is not feasible. Assumes command at Albany.
- March 31. Leaves Albany to resume command of his division at Valley Forge.
- May 4. *Congress ratifies the French-American treaties.*
- May 18. Lafayette given command of an independent detachment to obtain intelligence of British movements and interrupt British communications.
- May 20. Leads retreat from Barren Hill.
- June 28. Battle of Monmouth.
- July 11. *D'Estaing arrives off New York.*
- July 22. Lafayette appointed to the command of a detachment ordered to Rhode Island to serve under Sullivan.
- August 8—9. British evacuate works on northern end of Rhode Island; American forces under Sullivan occupy them.
- August 11—14. *Hurricane batters French and British fleets off Rhode Island; Howe withdraws to New York.*
- August 21. *D'Estaing sails for Boston.*
- August 30—31. Lafayette assists in evacuation of American troops from Rhode Island.
- September 14. *Franklin elected minister plenipotentiary to France.*
- October 5. At Fishkill. Challenges Carlisle to a duel.
- October 13. Requests leave from Congress to return to France.

1779

- January 11. Lafayette sails from Boston for France on the *Alliance*.
- February 6. The *Alliance* reaches Brest.
- February 12. Lafayette arrives at Versailles; confers with Maurepas.
- February 12—19. Under house arrest in Paris.
- March 3. Named lieutenant-commander of the King's Dragoons with the rank of *mestre de camp*.

- March 14—31. Discusses plans with the French ministers for a raid on Irish and English coasts. An expedition under Lafayette and Jones decided upon.
- April 12. *Aranjuez Convention confirms the alliance of France and Spain.*
- May 22. Lafayette-Jones expedition abandoned; ordered to take command of the King's Regiment of Dragoons.
- June 13. Ordered to Versailles to meet with Vaux, who will command the troops in Normandy for a joint French-Spanish expedition against England; made *aide-maréchal-général-des logis* under Vaux.
- June 16. *Spain's official declaration of grievances presented to the British ministry; Spain institutes siege of Gibraltar.*
- October 9. *American and French defeat at Savannah.*
- November. Expedition against England abandoned.
- December 24. Birth of Lafayette's son, George Washington.
- December 26. *British fleet and troops under Clinton sail from New York for Charleston, South Carolina.*

1780

- January 8—16. *Rodney captures Spanish convoy and Spanish blockading squadron.*
- January—February. Lafayette discusses with French ministry plans for an expeditionary force to be sent to America.
- February 29. *Catherine II issues Declaration of Armed Neutrality.*
- March 20. Lafayette sails from Rochefort for America on *L'Hermione*.
- April 26. Arrives off Boston Harbor.
- May 10. Arrives at Washington's camp, Morristown, New Jersey.
- May 12. *Americans surrender at Charleston.*
- July 10. *French expeditionary force under Rochambeau and Ternay arrives off Newport.*
- July 24—ca. August 5. Lafayette confers with Rochambeau and Ternay at Newport.
- August 15. Assumes command of light division.
- August 16. *Gates's defeat at Camden.*
- September 21—22. Lafayette attends Hartford Conference with Washington, Rochambeau, and Ternay.
- September 25. Benedict Arnold's treason discovered.
- September 29—30. Lafayette sits on court-martial of Major André.
- October 7. *Battle of Kings Mountain, South Carolina.*
- October 14. *Washington appoints Greene commander of the southern army.*
- November 26. Washington orders Lafayette's light corps disbanded.
- December 15. *Ternay dies.*
- December 20. *Britain issues manifesto authorizing reprisals against United Provinces (unofficial declaration of war).*
- December 30. *Detachment under Benedict Arnold arrives at Portsmouth, Virginia.*

1781

- January 4. Lafayette attempts to negotiate with the mutineers of the Pennsylvania Line.
- January 5—7. *Arnold occupies Richmond.*

- January 20-27. *Mutiny of New Jersey Line.*
 February 20. Lafayette appointed to command expedition against Arnold in Virginia ("Portsmouth expedition").
 March 1. Articles of Confederation formally ratified.
 March 8. Destouches's squadron leaves Newport for the Chesapeake.
 March 16. Battle of Cape Henry ("First Battle of the Capes"). Destouches returns to Rhode Island.
 March 30-31. Lafayette visits Washington's mother in Fredericksburg and goes to Mount Vernon.
 April 6. Washington orders Lafayette's detachment to South Carolina to join Greene.
 April 21. Lafayette takes command of American troops in Virginia.
 April 24. British under Phillips and Arnold land at City Point, Virginia. Cornwallis' army marches from Wilmington, North Carolina, to join Phillips.
 April 25. Lafayette arrives at Fredericksburg. Phillips's army enters Petersburg, burns warehouses; Greene's troops repulsed at Hobkirk's Hill, near Camden.
 April 29. Lafayette's detachment arrives at Richmond.
 April 30. Finding Richmond defended, Phillips withdraws his troops and sails down the James River.
 May 1. Greene orders Lafayette to remain in Virginia and officially gives him command of the troops in that state.
 May 6. The Comte de Barras arrives at Boston from France to command the French squadron in America.
 May 9. Spanish capture Pensacola.
 May 10. British evacuate Camden.
 May 11. British garrison surrenders fort at Orangeburg, South Carolina.
 May 12. British surrender Fort Motte, South Carolina.
 May 13. British reinforcement of 1,800 men sails from Staten Island to join Phillips.
 May 15. British surrender Fort Granby, South Carolina.
 May 20. Cornwallis's army joins Arnold's at Petersburg; Cornwallis takes command.
 May 20-25. In camp at Richmond.
 May 22. Washington and Rochambeau confer at Wethersfield, Connecticut, and agree on a joint expedition against New York City.
 May 24. Cornwallis's army leaves Petersburg for expedition into Virginia.
 June 1-21. French army leaves Newport to join Washington's army on the Hudson.
 June 2. French forces under De Grasse capture the garrison on Tobago.
 June 10. Wayne, with 1,000 Pennsylvania troops, joins Lafayette.
 June 11-14. Lafayette's army maneuvers between British army and Continental stores by means of an abandoned road.
 June 15-16. Cornwallis occupies Richmond.
 June 19. Steuben, with Virginia Continentals and militia, joins Lafayette.
 June 21. Cornwallis evacuates Richmond, begins march to Williamsburg; Lafayette's army follows.
 June 25. Cornwallis occupies Williamsburg.
 June 27-July 4. In camp near Williamsburg.
 July 4. Cornwallis evacuates Williamsburg, begins march to Portsmouth.
 July 6. Battle of Green Spring against Cornwallis.

- July 9-24. Tarleton's Legion makes an unsuccessful expedition to destroy military stores in Virginia.
 July 21-24. Combined American and French armies reconnoiter area around New York City.
 August 2. Cornwallis occupies Yorktown and Gloucester and begins to fortify them.
 August 14. Washington and Rochambeau learn that De Grasse is sailing for the Chesapeake.
 August 18. British evacuate Portsmouth and its supporting posts.
 August 19. American and French armies begin march from Philipsburg to Virginia.
 September 2. De Grasse's fleet arrives at Yorktown; French marines placed under Lafayette's command.
 September 5. De Grasse's fleet engages British fleet under Graves off the Virginia Capes ("Second Battle of the Capes").
 September 10. Comte de Barras's squadron arrives in the Chesapeake with siege cannon and supplies.
 September 14. Washington and Rochambeau arrive in Williamsburg.
 September 26. Lafayette visits De Grasse's flagship. The last of the French and American troops arrive in Williamsburg.
 October 3. Lauzun's Legion and Mercer's infantry skirmish with Tarleton's Legion near Gloucester.
 October 14. Redoubt No. 10 captured by troops under Lafayette's command.
 October 16. Cornwallis' forces attempt a retreat across York River but are forced back by a severe storm.
 October 19. Cornwallis surrenders.
 November 4. De Grasse leaves the Chesapeake for the West Indies.
 November 8-10. Presides over court-martial of spies Lawrence Marr and John Moody in Philadelphia.
 November 23. Congress instructs its ministers abroad to confer with Lafayette.
 December 5. Notified of promotion to *maréchal de camp* pending end of American war.
 December 23. Sails for France on board the *Alliance*.
 1782
 January 17. Lafayette arrives in Lorient from America.
 January 21-22. Arrives in Paris during celebration for birth of dauphin; honored by queen; pays respects to Louis XVI.
 February 12. British surrender St. Kitts to the French.
 February 25. Vergennes endorses loan of 6 million livres to the United States.
 March 20. Lord North resigns as prime minister of Great Britain.
 March 27. Rockingham-Shelburne coalition replaces North ministry.
 April. British emissary arrives in Paris for peace negotiations.
 April 12. Rodney captures de Grasse at the Battle of the Saints.
 April 16. Last of the United Provinces recognizes American independence.
 April 18. Lafayette presents proposals for further French campaigns in North America.

- June 17. *Parliament passes the Enabling Act.*
 June 24. Lafayette received into Masonic lodge of Saint-Jean d'Écosse du Contrat Social.
 July. *Rockingham becomes British prime minister; peace negotiations begin in Paris.*
 September. *Britain successfully defends Gibraltar against Spanish siege.*
 September 7. *French emissary leaves for England for secret talks with Shelburne.*
 September 17. *Birth of Lafayette's daughter Marie-Antoinette-Virginie.*
 September 24. *Britain's agent in Paris receives revised commission to treat with the "thirteen United States."*
 October. *Proposed Franco-Spanish expedition against the British West Indies under d'Estaing.*
 October 8. *Commercial treaty between the United States and the United Provinces.*
 October 24. Lafayette accepts position of quartermaster general of Franco-Spanish expeditionary force.
 November 30. *Britain and the United States sign preliminaries to peace.*
 December. *British forces evacuate Charleston.*
 December 2. Lafayette joins Franco-Spanish expedition at Brest.
 December 23. Lands at Cadiz.
 December 24. *Major French force in the United States, under command of Vioménil, departs.*
- 1783
 January 6. *Petition from unpaid American soldiers read to Congress.*
 January 20. *Great Britain, France, and Spain sign preliminaries to peace.*
 February 1. *Franco-Spanish expedition called off.*
 February 5. Lafayette writes Washington requesting appointment as American representative at treaty ratification in London.
 February 14. Sends *Le Triomphe* to United States with news of preliminary peace.
 February 15. Arrives at Madrid to work toward Spanish recognition of American minister.
 February 22. *House of Commons accepts peace but condemns concessions.*
 February 24. *Shelburne resigns.*
 March. American tobacco merchants complain to Lafayette of difficulties with the Farmers General.
 Mid-March. Lafayette returns to Paris and accepts rank of *maréchal de camp*.
 March 19. Approaches French ministers about trade concessions for United States.
 March 23. Lafayette's news about provisional peace arrives in Philadelphia via *Le Triomphe*.
 March 29. *Lefèvre d'Ormesson replaces Joly de Fleury as controller of finances.*
 April 3. *Fox-North coalition takes power in Great Britain.*
 April 8. Catherine, empress of Russia, issues manifesto announcing annexation of the Crimea.
 April 10. Congress passes resolution of approval and thanks for Lafayette's services to the United States while in Europe.
 May 5. Lafayette recommended for the Cross of St. Louis.
 May 13. *Society of the Cincinnati established near Fishkill, New York.*

- June. *Robert Livingston resigns as secretary of foreign affairs.*
 June 28. *Arrêt du conseil* establishes regular packet service between France and United States.
 July 2. *British order in council prohibits all trade between British West Indies and United States.*
 August 22. Spain officially receives American chargé.
 September. *Peace of Versailles.*
 October 29. Congress resolves to appoint Adams, Franklin, and Jefferson commissioners to negotiate treaties with maritime powers of Europe.
 October 31. Congress receives minister from United Provinces.
 November 3. *Continental army is mustered out.*
 November 4. Calonne replaces d'Ormesson as controller of finances.
 November 25. *British forces evacuate New York.*
 December 13. Lafayette sends Calonne observations on American commerce in France.
 December 17. *Fall of Fox-North coalition.*
 December 23. *George Washington resigns as commander in chief.*
- 1784
 January 9. Lafayette informed of four free ports for American merchants in France.
 January 13. Elected to membership in Charleston Library Society.
 February 10. Addresses Calonne about trade restrictions on American commerce.
 March 24. *American Intercourse Bill extended by Parliament.*
 May 4. *First general meeting in Philadelphia of the Society of the Cincinnati.*
 May 14. Official *arrêt du conseil* proclaims Lorient a free port.
 May 19. Robert Morris requests Lafayette's help with further trade concessions for America.
 June 28. Lafayette sets sail for America.
 July 19. *Alliance between France and Sweden.*
 August 4. Lafayette arrives in New York City; received by State Assembly in Trenton.
 August 9. Honored in Philadelphia by former officers of Pennsylvania Line.
 August 12. Addresses American Philosophical Society on mesmerism.
 August 17-28. Visits Mount Vernon.
 August 19. *Congress adjourns.*
 August 30. *Arrêt du conseil* further lessens trade restrictions on American merchants.
 September 14. Lafayette receives freedom of New York City.
 September 23. Arrives Albany; decides to travel to Fort Schuyler to negotiate with Indians.
 September 29. Arrives with French chargé at Fort Schuyler.
 September 30. Feted by Indians at Oneida Castle.
 October. Connecticut confers citizenship on Lafayette and his son.
 October 2. *American commissioners arrive at Fort Schuyler.*
 October 3. Lafayette addresses Indians.
 October 4. Indians respond to Lafayette; he departs.

- June 17. Parliament passes the Enabling Act.
 June 24. Lafayette received into Masonic lodge of Saint-Jean d'Écosse du Contrat Social.
 July. Rockingham becomes British prime minister; peace negotiations begin in Paris.
 September. Britain successfully defends Gibraltar against Spanish siege.
 September 7. French emissary leaves for England for secret talks with Shelburne.
 September 17. Birth of Lafayette's daughter Marie-Antoinette-Virginie.
 September 24. Britain's agent in Paris receives revised commission to treat with the "thirteen United States."
 October. Proposed Franco-Spanish expedition against the British West Indies under d'Estaing.
 October 8. Commercial treaty between the United States and the United Provinces.
 October 24. Lafayette accepts position of quartermaster general of Franco-Spanish expeditionary force.
 November 30. Britain and the United States sign preliminaries to peace.
 December. British forces evacuate Charleston.
 December 2. Lafayette joins Franco-Spanish expedition at Brest.
 December 23. Lands at Cadiz.
 December 24. Major French force in the United States, under command of Vioménil, departs.

1783

- January 6. Petition from unpaid American soldiers read to Congress.
 January 20. Great Britain, France, and Spain sign preliminaries to peace.
 February 1. Franco-Spanish expedition called off.
 February 5. Lafayette writes Washington requesting appointment as American representative at treaty ratification in London.
 February 14. Sends *Le Triomphe* to United States with news of preliminary peace.
 February 15. Arrives at Madrid to work toward Spanish recognition of American minister.
 February 22. House of Commons accepts peace but condemns concessions.
 February 24. Shelburne resigns.
 March. American tobacco merchants complain to Lafayette of difficulties with the Farmers General.
 Mid-March. Lafayette returns to Paris and accepts rank of *maréchal de camp*.
 March 19. Approaches French ministers about trade concessions for United States.
 March 23. Lafayette's news about provisional peace arrives in Philadelphia via *Le Triomphe*.
 March 29. Lefèvre d'Ormesson replaces Joly de Fleury as controller of finances.
 April 3. Fox-North coalition takes power in Great Britain.
 April 8. Catherine, empress of Russia, issues manifesto announcing annexation of the Crimea.
 April 10. Congress passes resolution of approval and thanks for Lafayette's services to the United States while in Europe.
 May 5. Lafayette recommended for the Cross of St. Louis.
 May 13. Society of the Cincinnati established near Fishkill, New York.

- June. Robert Livingston resigns as secretary of foreign affairs.
 June 28. Arrêt du conseil establishes regular packet service between France and United States.
 July 2. British order in council prohibits all trade between British West Indies and United States.
 August 22. Spain officially receives American chargé.
 September. Peace of Versailles.
 October 29. Congress resolves to appoint Adams, Franklin, and Jefferson commissioners to negotiate treaties with maritime powers of Europe.
 October 31. Congress receives minister from United Provinces.
 November 3. Continental army is mustered out.
 November 4. Calonne replaces d'Ormesson as controller of finances.
 November 25. British forces evacuate New York.
 December 13. Lafayette sends Calonne observations on American commerce in France.
 December 17. Fall of Fox-North coalition.
 December 23. George Washington resigns as commander in chief.
- 1784
- January 9. Lafayette informed of four free ports for American merchants in France.
 January 13. Elected to membership in Charleston Library Society.
 February 10. Addresses Calonne about trade restrictions on American commerce.
 March 24. American Intercourse Bill extended by Parliament.
 May 4. First general meeting in Philadelphia of the Society of the Cincinnati.
 May 14. Official arrêt du conseil proclaims Lorient a free port.
 May 19. Robert Morris requests Lafayette's help with further trade concessions for America.
 June 28. Lafayette sets sail for America.
 July 19. Alliance between France and Sweden.
 August 4. Lafayette arrives in New York City; received by State Assembly in Trenton.
 August 9. Honored in Philadelphia by former officers of Pennsylvania Line.
 August 12. Addresses American Philosophical Society on mesmerism.
 August 17-28. Visits Mount Vernon.
 August 19. Congress adjourns.
 August 30. Arrêt du conseil further lessens trade restrictions on American merchants.
 September 14. Lafayette receives freedom of New York City.
 September 23. Arrives Albany; decides to travel to Fort Schuyler to negotiate with Indians.
 September 29. Arrives with French chargé at Fort Schuyler.
 September 30. Feted by Indians at Oneida Castle.
 October. Connecticut confers citizenship on Lafayette and his son.
 October 2. American commissioners arrive at Fort Schuyler.
 October 3. Lafayette addresses Indians.
 October 4. Indians respond to Lafayette; he departs.

October 5. Treaty negotiations begin between Indian nations and American commissioners.

October 7. Lafayette visits battlefield at Saratoga.

October 15. Arrives Boston; *Nymphé* placed at his disposal.

October 19. Lafayette honored by Massachusetts State Assembly and Boston merchants on third anniversary of Yorktown.

October 20. Receives honorary degree from Harvard University.

October 22. Treaty negotiated with Indians.

October 24. Lafayette honored at dinner of Rhode Island chapter of the Cincinnati.

November 10. Commercial alliance between France and the United Provinces.

November 15. Lafayette arrives at Yorktown; on to Williamsburg.

November 17. Louis XVI offers to mediate between Austria and the United Provinces.

November 18–28. Lafayette meets with Washington in Richmond; returns to Mount Vernon.

December 1. Lafayette and George Washington part.

December 3. Austria proposes creation of kingdom of Burgundy.

December 6–11. Lafayette visits Congress at Trenton; receives standard surrendered by Cornwallis.

December 11. Congress praises Lafayette in letter to Louis XVI. Lafayette takes leave of Congress, appealing for national unity.

December 18. Maryland House of Delegates approves citizenship for Lafayette and his male heirs in perpetuity.

December 20. Governor Clinton and other officials bid Lafayette farewell in New York.

December 21. Jay takes oath of office as secretary for foreign affairs.

December 23. Lafayette sails for France.

1785

January 20. Lafayette arrives in France from American tour.

January 24. Speaks to provincial estates at Brittany. States General accept French mediation in dispute between Austria and United Provinces.

January 25. First meeting of New York Society for Promoting the Manumission of Slaves.

February 14. Congress authorizes \$80,000 to treat with Barbary States.

February 24. Adams chosen minister plenipotentiary to Great Britain.

March 7. Congress accepts Franklin's resignation as minister to France.

March 10. Jefferson chosen to replace Franklin.

March 30. Lafayette requested to secure munitions for Virginia.

May. Takes up cause of Protestants in France.

May 7. Proposal made to buy American whale oil to light Paris in response to Lafayette's efforts.

June. Spanish chargé arrives in United States.

June 1. George III officially receives Adams as American minister.

June 7. Lafayette authorizes purchase of estate in French Guinea for experiment in emancipating slaves.

August. Urges suppression of French tobacco monopoly to aid American merchants.

August–October. Tours German states.

August 4. Arrives at Prince Henry's country estate in Rheinsberg.

September 2–3. Arrives in Vienna; presented to Emperor Joseph II.

November 8. Treaty of Fontainebleau.

November–December. Lafayette persuades Castries to purchase naval stores from United States.

November 10. Treaty of alliance between France and United Provinces.

November 17. Calonne informs Lafayette of diminished duties on American fish oils.

1786

Works for French trade concessions for the United States as a member of the "American Committee."

August. Buys plantation in Cayenne for experiment in slave emancipation.

1787

February 22–May 25. Attends Assembly of Notables.

May 24. Calls for toleration of the Protestants and reform of the criminal law.

1788

November 6–December 12. Attends Second Assembly of Notables; supports doubling of the Third Estate.

1789

March 26. Elected deputy to the Estates General from Auvergne.

June 27. Joins with the Third Estate, which had constituted itself as the National Assembly.

July 11. Presents draft for the Declaration of the Rights of Man and the Citizen.

July 13. Chosen vice-president of the National Assembly.

July 14. Fall of the Bastille.

July 15. Lafayette proclaimed commandant of the Paris National Guard.

October 5–6. Leads Paris National Guard to Versailles; brings the king to Paris.

1790

June 19. Supports decree abolishing titles of nobility.

July 14. Presides at Federation ceremony of the National Guard.

1791

June 21. Flight of the king to Varennes.

July 17. Demonstration at the Champ de Mars dispersed by the National Guard.

October 8. Lafayette resigns as commandant of the Paris National Guard.

1792

ca. January 1. Takes command of the Army of the Center at Metz.

May–August. Commands the Army of the Left.

August 10. Arrest of the king.

August 19. Lafayette impeached by the Convention. Emigrates and is captured by the Austrians.

September 18, 1792–September 19, 1797. Imprisoned at Wesel, Magdeburg, Neisse, and Olmütz.

1795

October 24. Joined by wife and daughters in prison at Olmütz.

1797

September 19. Released from prison under the terms of the Treaty of Campo-Formio.

November. Moves to Lemkühlen, Holstein.

1799

ca. January. Moves to Vianen, Holland.

November 9–10 (18 Brumaire). Establishment of the Consulate.

1800

January. Lafayette establishes residence at La Grange.

1807

December 24. Death of his wife, Adrienne.

1815

Begins first of several terms in the Chamber of Deputies.

June 18. Waterloo.

June 22. Lafayette insists on Bonaparte's abdication.

1824

August 16. Arrives in New York for American tour.

1825

September 9. Sails for France.

1830

July 28–30. Plays leading role in Revolution of 1830.

August 16–December 26. Commandant of National Guard of the Realm.

1834

May 20. Death in Paris.

Lafayette in the Age of the American Revolution

le met à portée de [fournir]. J'envoie Cette lettre par Quadruplicata, et l'original que je joins ici peut Rester [déposé aux] Bureaux.

Quant au goudron et au chanvre c'est de la Baïe de Chesapeake qu'on [pourroit] tirer Ces deux articles. La Caroline du Nord est l'état le plus Riche en goudron, [on en] transporte aisément à Norfolk et Portsmouth à l'entrée de la Baïe. Le chanvre [est] un peu Rare, mais nous devrions, je crois, encourager cette Culture aux dépens de [celle de] Russes, et les derrières de la Virginie en fourniraient Beaucoup qu'on fera descendre le pottowmack. Je connois une Bonne maison à Baltimore dont un des chefs étoit [mon aide-de-camp], et je voudrois avoir une lettre qui autorisât *la maison de McHenry à Baltimore* [de commercer] à toulon ou à Rochefort pour une Valeur déterminée de goudron et de chanvre. L'arrangement Vaudroit d'autant mieux que j'ai demandé pour celle à Marseilles, [on peut] aussi avoir de la Rochelle une Cargaison de Marchandises françaises dont [l'envoy] assureroit en partie la paiement; et si l'expérience Reussit on établirait par là une Navette d'échanges.

J'imagine que les Negociants Americains qui fournissent le Roy peuvent [tirer] sur lui des lettres de change en envoyant la facture, lettre d'assurance, et annonçant le départ du Bâtiment Comme ils font avec Mmr le Cousteux et vraisemblablement avec les autres maisons de Commerce.

J'ai l'Honneur d'être avec Respect Monseigneur Votre très Humble et obeissant Serviteur.

LAFAYETTE

APPENDIX II

CALENDAR OF OMITTED LETTERS

Fr at the end of an entry indicates that the document is in French.

1782

- [1782?] AM [memorandum on preliminary articles for treaty with Great Britain] (DLC: Benjamin Franklin Papers).
- [1782] LS from Ségur [congratulating Lafayette on his glorious campaigns] (NIC: Dean Collection), *Fr*.
- [1782] from Charles Grant [asking Lafayette to petition Congress for land for him] (PPU), *Fr*.
- [1782] AL [draft] from John Jay [presenting his compliments] (NNC: John Jay Papers).
- [1782] AL [draft] from Jay [expressing gratitude for Lafayette's efforts on behalf of the United States] (NNC: John Jay Papers).
- [1782] AMS [summary of conversation with Vergennes on America, written at the minister's request] (AAE: Mémoires et documents, Etats-Unis, vol. 2, fols. 97-99), *Fr*.
- [1782] L from Castries [concerning Lafayette's appointment as quartermaster general] (AN: Marine, C⁷ 157, dossier de Lafayette), *Fr*.
- January 3. ALS [draft] from Robert Livingston [presenting greetings and congratulations] (NHi: Robert R. Livingston Papers).
- January 18. ALS to John Hanson, president of Congress [announcing his arrival] (DNA: RG 360, PCC 156, p. 260).
- January 18. ALS to Robert Livingston [telling of his arrival in Lorient and subsequent departure for Versailles] (NHi: Robert R. Livingston Papers).
- January 22. L to Franklin [apologizing for delay in visiting him] (PPAmP: Franklin Papers, vol. 24, no. 39), *Fr*.
- January 29. ALS to Livingston [discussing England's determination to continue the fighting and his appeals to the French ministers on America's behalf] (NHi: Robert R. Livingston Papers).
- [February] ALS [endorsement on memorial] to Ségur [for promotion of Gimat] (SHA: Ya 514), *Fr*.

- February 1. ALS to John Adams [enclosing other letters] (MHi: Adams Papers).
- February 3. L\$ from Maillebois [introducing himself] (NIC: Dean Collection), *Fr.*
- February 12. LbC from Franklin [thanking Lafayette for all his efforts] (DLC: Benjamin Franklin Papers, Series 1, vol. 7).
- February 21. D [copy] [endorsement of Louis-Pierre Laneuville's memorial to Congress] (DNA: RG 360, PCC 41, vol. 5, p. 332), *Fr.*
- February 25. M [copy] [list of officers for whom Lafayette requests his king's consideration] (SHA: Ya 514), *Fr.*
- February 26. ALS [draft] from Benjamin Rush [discussing British movements in America and the coming evacuation of Charleston] (DLC: Lafayette Papers).
- February 28. L to Franklin [requesting to see Franklin] (PPAmP: Franklin Papers, vol. 43, no. 170), *Fr.*
- [February–March] AL to John Adams [requesting information on money affairs for presentation to Vergennes] (MHi: Adams Papers).
- March 5 [1782–1783] AL to Franklin [announcing arrival of frigate *Hermione*] (PPAmP: Franklin Papers, vol. 42, no. 139).
- March 6. AL [draft] to Gaston Louis, comte de Jarnac [concerning prisoner exchange with England] (DLC: Benjamin Franklin Papers).
- March 10. LbC from John Adams [discussing British movement in America; recognition of United States by United Provinces] (MHi: Adams Papers).
- March 13. L [copy] to de Grasse [congratulating him on military victories in America] (MH: Sparks Mss. 85, vol. 2), *Fr.*
- March 20. ALS [copy] to Robert Morris [discussing French-American trade and Franklin's efforts to get military stores to America] (*Henkels Catalogue*, January 16, 1917).
- March 23. ALS to James Searle [informing of arms to be shipped to Pennsylvania] (PHi: Conarroe Papers).
- March 28. LbC from Franklin [plan for securing release of American prisoners and bringing them to France] (DLC: Benjamin Franklin Papers).
- March 30. ALS to John Hanson, president of Congress [apologizing for delay in returning to America] (DNA: RG 360, PCC 156).
- March 30. ALS to Robert Livingston [discussing siege of Gibraltar; taking of St. Kitts; state of British internal affairs] (NHi: Robert R. Livingston Papers).
- March 30. LS to Robert Morris [concerning Franklin getting vessels to carry supplies to America; purchase of arms for Pennsylvania] (*Parke-Bernet catalogue*, January 22–24, 1941; October 18, 1955).
- [April–June] AL to Franklin [requesting return of a paper to be sent to George Washington] (PPAmP: Franklin Papers, vol. 42, no. 137).
- April 12. L [transcription of deciphered letter] to [Robert Livingston] [state of British internal affairs; American campaign] (DNA: RG 360, Misc. PCC, Letters Relating to Spain and Barbary States), *Fr.*
- April 12. ALS to Livingston [introducing Chevalier de Lameth] (NHi: Robert R. Livingston Papers).

- April 12. ALS to Livingston [introducing Comte de Ségur; justifying his remaining in Europe] (NHi: Robert R. Livingston Papers).
- April 12. ALS to Livingston [introducing Prince de Broglie] (NHi: Robert R. Livingston Papers).
- April 12. ALS to Benjamin Lincoln [introducing Prince de Broglie] (MHi: Benjamin Lincoln Papers).
- April 12. ALS to Benjamin Lincoln [introducing Comte de Ségur] (MHi: Benjamin Lincoln Papers).
- April 12. ALS to Benjamin Lincoln [introducing Chevalier de Lameth] (CSmH: Rare Book 48644).
- April 12. ALS to Henry Knox [introducing Chevalier de Lameth] (MHi: Henry Knox Papers).
- April 12. AL to La Luzerne [explaining reasons for not returning immediately to America] (AAE: Correspondance politique, Etats-Unis, supplément, vol. 14, pp. 272–72½), *Fr.*
- April 12. AL to Robert Morris [introducing Chevalier de Lameth] (DLC: Lafayette Papers).
- April 12. ALS to Robert Morris [sending of supplies to America; introducing Comte de Ségur] (PHi: Simon Gratz Collection).
- April 12. ALS to Alexander Hamilton [discussing British affairs and explaining his delay in returning to America] (DLC: Alexander Hamilton Papers).
- April 12. L [printed copy] to George Augustine Washington [introducing Comte de Ségur] (*Proceedings of the Massachusetts Historical Society*, 2d series, 6 [1890–91]:170).
- April 12. L [copy] to George Washington [introducing Prince de Broglie] (MH: Sparks Mss. 88).
- April 13. L to Franklin [suggesting a commission he was performing for Franklin be delayed until the following day] (PPU), *Fr.*
- April 24. ALS to Vergennes [sending proposals for French campaigns in America, April 18] (AAE: Mémoires et documents, Etats-Unis, vol. 2, fol. 94), *Fr.*
- April 28. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 43, no. 167), *Fr.*
- May 12. LS from the Marquis de Ségur [responding to Lafayette's recommendations for compensation and positions for various French officers who served in America] (AN: Section moderne, C 358, 1901, pièce 6), *Fr.*
- May 16. ALS to Jacques le Brigant [discussing American independence from Britain] (InU: Lafayette Mss. I), *Fr.*
- May 21. M [copy] from La Luzerne [making a table of American commerce] (AAE: Correspondance politique, Etats-Unis, vol. 21, fols. 212–20), *Fr.*
- [June 10.] AD [draft] [granting conditional parole by Lafayette to Cornwallis and his aides] (DLC: Benjamin Franklin Papers).
- June 21. ALS to Franklin [British emissary met with Vergennes; Lafayette will wait on Franklin next day] (DLC: Benjamin Franklin Papers).
- June 25. ALS [draft] from Franklin [mentioning Jay's arrival] (DLC: Benjamin Franklin Papers).

- [June 25] ALS to John Jay [welcoming Jay to Paris; explaining reasons for not having returned to United States] (NNC: John Jay Papers).
- June 25. AL [draft] from John Jay [expressing satisfaction at prospect of seeing Lafayette] (NNC: John Jay Papers).
- June 29. ALS to Alexander Hamilton [apologizing for not having returned to America; speaking of de Grasse's defeat] (DLC: Alexander Hamilton Papers).
- June 29. ALS to John Hanson, president of Congress [explaining motives for staying in Europe] (DNA: RG 360, PCC 156 p. 294).
- June 29. ALS to Livingston [explaining reasons for remaining in Europe] (NHi: Robert R. Livingston Papers).
- June 29. ALS to George Augustine Washington [apologizing for remaining in France; announcing Jay's arrival in Paris] (PHi: Society Collection).
- July 9. L [printed copy] from Franklin [discussing changes in British ministry] (*The Works of Benjamin Franklin . . . with Notes and a Life of the Author*, ed. Jared Sparks [Chicago, 1882], p. 360).
- July 9. ALS to Jay [announcing Grenville's arrival in Paris] (NNC: John Jay Papers).
- July 9. L [printed copy] to Franklin [announcing Grenville's arrival in Paris] (*The Works of Benjamin Franklin . . . with Notes and a Life of the Author*, ed. Jared Sparks [Chicago: 1882], p. 359).
- July 11. ALS to [Linguet] [sending sum of money to help an acquaintance] (PHi), *Fr.*
- July 16. ALS to Vergennes [discussing Grenville's messengers] (MH: Autograph File), *Fr.*
- August 6. L [fragmentary copy] from Henry Laurens [thanking Lafayette for credit of 500 livres; discussing upsets in British ministry] (NN: Bancroft Transcripts).
- [September] AM [memorandum to Franklin proposing, on behalf of Vergennes, that a sentence be added to Oswald's commission] (DLC: Benjamin Franklin Papers), *Fr.*
- September 1. [printed copy] to Benjamin Lincoln [introducing the Chevalier de Lameth] (*Pennsylvania Archives*, ser. 1, 9:627).
- September 1. L [copy] to Washington [introducing the Chevalier de Lameth; apologizing for delay in returning] (MH: Sparks Mss. 88).
- [September 3] AL to Sarah Livingston Jay [offering to accompany her to the theater] (NNC: John Jay Papers).
- September 9. DS [power of attorney for Morizot] (NNPM), *Fr.*
- September 13. LbC from Franklin [Jay's reaction to Rayneval's departure; asking Lafayette to continue efforts for America] (PHi: Franklin Papers).
- September 17. L to Franklin [announcing birth of daughter Virginie] (PPAmP: Franklin Papers), *Fr.*
- September 18. LbC from Livingston [expressing disappointment at Lafayette's delay in returning; instability of British ministry] (DNA: RG 360, PCC 118, p. 307).
- September 19. ALS to Henry Laurens [British unwillingness to treat with America on equal footing] (SchH: Henry Laurens Papers).

- September 27. ALS from Robert Morris [thanking Lafayette for his kind attention to his boys in France] (*Henkels Catalogue*, January 16, 1917).
- October 7. LbC from Morris [introducing Joshua Barney; also addressed to Franklin, Jay, Adams, and Carmichael] (U.S. Naval Academy Museum: Robert Morris Letter Book).
- October 14. ALS to Livingston [state of peace negotiations; failure of Gibraltar siege; Dutch recognition of American independence] (NHi: Robert R. Livingston Papers).
- October 14. ALS to Washington [apologizing for delay; discussing de Grasse's defeat; birth of daughter] (PEL: Hubbard Collection).
- October 28. L [copy] from John Barry [announcing arrival in France and the seizure of nine prizes] (DLC: Papers of Commodore John Barry).
- October 31. L [copy] from John Barry [asking after peace prospects] (DLC: Papers of Commodore John Barry).
- November 2. ALS [typescript] to John Barry [expressing pleasure over his arrival] (Louis Gottschalk Collection, private collector).
- November 2. L to Gouvion [errands for Gouvion to perform in America] (NIC: Dean Collection).
- November 3. L [copy] from Hamilton [had been expecting Lafayette's arrival; becoming member of Congress; death of John Laurens] (DLC: Alexander Hamilton Papers).
- November 7. L [draft] from Vergennes [concerning Ridley's request for arms] (AAE: Correspondance politique, Etats-Unis, vol. 22, fol. 427), *Fr.*
- November 17. LbC from John Barry [thanking Lafayette for letter; announcing imminent departure] (DLC: Papers of Commodore John Barry).
- November 20. ALS to Ségur [discussing Lafayette's joining with Franco-Spanish expeditionary force and other military matters] (SHA: A¹ 3732, pièce 114), *Fr.*
- [November 26] ALS to [Franklin] [announcing granting of 6-million-livre loan to the United States] (DLC: Benjamin Franklin Papers).
- November [28] LbC from Adams, Franklin and Jay [expressing approval of Lafayette's actions] (MHi: Adams Papers).
- December 3. AL to Prince de Poix [announcing imminent departure on expedition] (Mme André Balleyguier), *Fr.*
- December 3. L to Gouvion [discussing expedition against England] (NIC: Dean Collection).
- December 3. ALS to Elias Boudinot, president of Congress [Franco-Spanish expedition against British; explaining reasons for remaining in France] (DNA: RG 360, PCC 156 p. 304).
- December 4. AL to Prince de Poix [imminent departure of expedition] (Mme André Balleyguier), *Fr.*
- December 4. AL to Prince de Poix [Lafayette's unhappiness at leaving friends and family] (Mme André Balleyguier), *Fr.*
- December 4. ALS to Franklin [imminent departure of expedition] (DLC: Benjamin Franklin Papers).
- December 6. L [copy, fragment] to Mme de Simiane [farewell] (NIC: Dean Collection), *Fr.*

- December 6. AL to Poix [returning because of bad winds; discussing gossip over Mme de Simiane] (Mme André Balleyguier), *Fr.*
- December 7. ALS to Livingston [expedition against British West Indies; recommending William Temple Franklin] (NHi: Robert R. Livingston Papers).
- December 8. ALS to Franklin [expressing desire to serve the United States any way he can] (DLC: Benjamin Franklin Papers).
- December 8. AL to Poix [winds changed, fleet departing again] (Mme André Balleyguier), *Fr.*
- December 13. AL to Poix [repeating affection for Poix and all his family] (Mme André Balleyguier), *Fr.*
- December 15. L [draft] from Montaran [discussing expedition] (AN: F¹² 1376), *Fr.*
- December 15. ALS from Washington [awaiting outcome of negotiations; evacuation of Charleston and New York] (DLC: George Washington Papers).
- December 24. AL to Poix [announcing arrival at Cadiz] (Mme André Balleyguier), *Fr.*
- December 31. AL to Poix [prospects of peace; Spanish women] (Mme André Balleyguier), *Fr.*

1783

- [1783] ALS to [unknown] [discussing affair with Abbé Murat] (CtY: Benjamin Franklin Collection), *Fr.*
- [1783] ALS to Sarah L. Jay [announcing desire to escort her and Mr. Jay to theater] (NNC: John Jay Papers).
- [1783] AL [draft] from Jay [welcoming Lafayette back] (NNC: John Jay Papers).
- [1783] from Jay [declining dinner invitation] (NNC: John Jay Papers).
- January 1. ALS to Vergennes [prospects of peace] (AAE: Correspondance politique, Etats-Unis, vol. 23, fol. 3), *Fr.*
- January 2. AL to Poix [thanking for letters; expressing affection] (Mme André Balleyguier), *Fr.*
- January 2. ALS to Vergennes [discussing peace negotiations] (AAE: Correspondance politique, Etats-Unis, vol. 23, fol. 28), *Fr.*
- January 13. AL to Poix [peace will disappoint his plans; satisfaction with composition of expedition] (Mme André Balleyguier), *Fr.*
- January 16. AL to Poix [uncertainty over his plans if peace comes] (Mme André Balleyguier), *Fr.*
- January 21. AL to Poix [imminent departure from Cadiz] (Mme André Balleyguier), *Fr.*
- January 28. AL to Poix [asking whether there will be peace or war] (Mme André Balleyguier), *Fr.*
- February 5. ALS to Nathanael Greene [discussing peace; need for unity in America] (DLC: Nathanael Greene Papers).
- February 5. L [copy] to [Matthias Ogden] [concerning signing of peace preliminaries] (MH: Sparks Mss. 49.3).
- February 7. ALS to d'Estaing [sending *Triomphe* to Philadelphia with news of peace] (AN: Fonds de la Marine, C⁷ 157, dossier de Lafayette), *Fr.*

- February 11. L [copy] from d'Estaing [reporting on sending *Triomphe* to Philadelphia; hoping to see Lafayette in Madrid] (AN: Fonds de la Marine B³ 801, dossier 3), *Fr.*
- February 15. L [copy, fragment] to [Mme de Simiane] [concerning departure from Madrid and return to Paris] (NIC: Dean Collection), *Fr.*
- February 15. AL to Poix [at Madrid, will be delayed] (Mme André Balleyguier), *Fr.*
- March 2. ALS to Washington [discussing difficulties with Spanish court] (PEL: Hubbard Collection).
- March 3. ALS to Samuel Adams [congratulating on general peace; expressing disappointment over not being able to annex Canada] (NN: Samuel Adams Papers).
- March 11. ALS from d'Estaing [discussing Lafayette's efforts in Spain] (NNPM), *Fr.*
- March 17. ALS from d'Estaing [fleet departing for Brest] (NIC: Dean Collection), *Fr.*
- March 27. AL to Aglaé d'Hunolstein [bidding farewell] (RPJCB), *Fr.*
- [March 30] AL to Adrienne de Noailles de Lafayette [business concerns with his aunt] (ALG), *Fr.*
- March 30. ALS to Montaran [received his memoir on commerce] (AN: F¹² 1375), *Fr.*
- April 7. ALS to Franklin [discussing Franklin's proposed visit to Vergennes] (PPU).
- April 12. L [printed copy] from Elias Boudinot [thanking Lafayette for sending news of peace] (Burnett, *Letters of Congress*, 7:135-36).
- April 26. ALS to La Colombe [prospects for La Colombe's military career] (AN: Section moderne, C 358, 1901, pièce 7), *Fr.*
- [ca. May 10] ALS to Ségur [writing on behalf of Gimat to obtain pension for him] (CtY: Benjamin Franklin Collection), *Fr.*
- May 10. ALS from Washington [British evacuation of New York; Lafayette's efforts in Spain; hostilities with Indians] (DLC: George Washington Papers).
- May 12. ALS from Clinton [responding to Lafayette's request to set the record straight on remarks concerning American troops] (MiU-C), *Fr.*
- May 12. ALS to John Dickinson [letter of introduction] (PPAmP: Logan Papers).
- May 12. AL to d'Ormesson [means of attracting American commerce] (AN: 144 AP [Archives d'Ormesson] 133, dossier 5, pièce 30), *Fr.*
- May 13. LbC from Henry Laurens [expressing appreciation of Lafayette's role in peace negotiations] (ScHi: Henry Laurens Papers).
- May 18. LS from Castries [discussion of Captain Fanning] (PPAmP: Society Collection), *Fr.*
- May 18. ALS to Livingston [letter of introduction] (NHi: Robert R. Livingston Papers).
- May 18. ALS to Washington [letter of introduction] (PEL: Hubbard Collection).
- [May] 21. L to William Temple Franklin [letter of introduction] (PPAmP: Franklin Papers), *Fr.*
- [June] M from Lafayette [memorandum on American commerce, recommend-

- ing interests of Carter and Wadsworth] (AAE: Correspondance politique, Etats-Unis, vol. 24, fols. 418-21), *Fr.*
- June 6. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 28, no. 143).
- June 10. ALS to Livingston [letter of introduction for Dr. Bancroft] (NHi: Misc. Mss. Livingston).
- June 10. ALS to Nathanael Greene [explaining his delay in returning to America] (MiU-C).
- June 12. ALS to Washington [letter of introduction] (PEL: Hubbard Collection).
- June 16. AL to Franklin and Jay [will stop by for information from America] (NNC: John Jay Papers).
- June 16. AL [draft] from Jay [indicating that neither he nor Franklin has new information] (NNC: John Jay Papers).
- June 20. LbC from Henry Laurens [concerning British maneuverings in negotiations] (ScHi: Henry Laurens Papers).
- June 21. L to Franklin and Jay [sending them American newspapers] (PPAmP: Franklin Papers, vol. 43, no. 168), *Fr.*
- June 26. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 28, no. 190).
- June 30. ALS to d'Estaing [will forward note from Captain Roux] (AN: Fonds de la Marine, B⁴ 210, fol. 160), *Fr.*
- [July] AL [autograph envelope] to James McHenry (DLC: James McHenry Papers).
- [July 1] ALS to d'Estaing [recommending requests of various officers] (AN: Fonds de la Marine, G 171, pièces 174-75), *Fr.*
- July 17. ALS to d'Ormesson [recommending Colonel Ogden] (AAE: Correspondance politique, Etats-Unis, vol. 25, fol. 47), *Fr.*
- July 17. ALS to Vergennes [recommending Colonel Ogden] (AAE: Correspondance politique, Etats-Unis, vol. 25, fol. 46), *Fr.*
- July 20. L [copy] from Castries [enclosing a copy of his response to Vergennes and a memoir of the Farmers General] (AAE: Correspondance politique, Etats-Unis, suppl., vol. 11, fol. 277½), *Fr.*
- July 22. ALS to the American Peace Commissioners [Franklin, Jay, Adams, Laurens] [addressing issue of American debt to England and its effect on commerce] (MHi: Adams Papers).
- July 22. D Lafayette [memoir on spinning establishment in Auvergne] (AN: F¹², 1376), *Fr.*
- August 7. L to Franklin [enclosing a memoir] (PPAmP: Franklin Papers, vol. 42, no. 148), *Fr.*
- August 24. ALS to [Ségur?] [requesting passport to visit Austrian troops] (InU: Lafayette Mss. III), *Fr.*
- August 26. ALS to Vergennes [endorsing petition of Grubb & Co.] (AAE: Correspondance politique, Etats-Unis, vol. 25, fol. 227), *Fr.*
- August 29. DS [power of attorney for sale of lands at Lislaval] (NjMoHP: The Park Collection), *Fr.*
- September 8. AL to Adrienne de Noailles de Lafayette [telling of difficult voyage] (ALG), *Fr.*

- September 10. AL to Adrienne [discussing illness of friend Roger] (ALG), *Fr.*
- September 17. AL to Adrienne [discussing Roger's illness] (ALG), *Fr.*
- September 28. ALS to Jay [Jay's imminent departure from Europe] (NNC: John Jay Papers).
- October 17. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 30, no. 28).
- October 22. LS to William Temple Franklin [discussing American commercial interests in France] (PPAmP: Franklin Papers, vol. 105, no. 133).
- October 30. LbC from Washington [enclosing list of requested silver items] (DLC: George Washington Papers).
- November 1. L [draft] from Washington [letter of introduction] (DLC: George Washington Papers).
- November 9. ALS from Nathanael Greene [recommending Governor Reed] (NHi: Reed Papers, vol. VII, no. 77).
- November 29. ALS to Washington [recommending Saily for improvement of mines in Virginia] (PEL: Hubbard Collection).
- [December] ALS to Vergennes [mentioning Laurens's ill health and decision to return to the United States] (AAE: Correspondance politique, Etats-Unis, vol. 26, fol. 269), *Fr.*
- [December?] D [draft] from Lafayette and Chastellux to Franklin [recommending Dr. Coste] (PPAmP: Franklin Papers, vol. 57, no. 123), *Fr.*
- December 1. LbC from Washington to Franklin and Lafayette [letter of recommendation] (DLC: George Washington Papers).
- December 4. LbC from Washington [canceling earlier order for plated ware] (DLC: George Washington Papers).
- December 9. LbC from Washington [recommending Dr. Witherspoon] (DLC: George Washington Papers).
- December 10. ALS to Secretary of American Philosophical Society [concerning French balloon experiments] (PPAmP).
- December 14. ALS [draft] from Henry Knox [discussing American independence and friendship for Lafayette] (MHi: Henry Knox Papers).
- December 18. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 30, no. 133).
- December 20. ALS to [Ségur] [letter of introduction] (PPAmP: Feinstone Collection), *Fr.*
- December 25. ALS to Vergennes [discussing American commerce and its need to break ties with England] (AAE: Correspondance politique, Etats-Unis, vol. 26, fol. 251), *Fr.*
- December 26. ALS to Thomas Mifflin, President of Congress [relating news of British internal affairs] (DNA: RG 360, PCC 156, p. 365).

1784

- January 3. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 31, no. 7).
- January 8. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 31, no. 12).

- January 10. L [draft] from Castries [discussing situation with Griffin Greene] (AN: Fonds de la Marine B² 427, fols. 7, 13), *Fr.*
- [January] 18. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 31, no. 37½).
- January 19. LS to La Colombe [discussing the Society of the Cincinnati] (AN: Section moderne, C 358, 1901, pièce 8), *Fr.*
- January 20. ALS [draft] from George Clinton [discussing Washington's plans] (NN: George Clinton Papers).
- January 23. ALS to Rayneval [announcing his brother's acceptance into the Society of the Cincinnati] (PHi: Dreer Collection), *Fr.*
- February 5. ALS from Thomas Mullens [testifying to his service in the army] (Papers of the Society of the Cincinnati, Washington, D.C.).
- February 10. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 31, no. 66).
- February 26. ALS to [Jay] [announcing four free ports for American merchants] (CtY: Benjamin Franklin Collection).
- February 26. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 31, no. 90).
- March 5. ADS [endorsement of Jay's statement on complaints about Chevalier de Quésey's conduct] (AN: Fonds de la Marine, B² 426, pièce 84).
- March 6. L [printed copy] from John Dickinson [naming of Pennsylvania county for Lafayette] (*Maryland Gazette*, August 26, 1784).
- March 8. ALS to Robert Morris [discussing payment for subscription in the Society of the Cincinnati] (DLC: Digges-L'Enfant-Morgan Papers).
- March 9. L to Franklin [dinner invitation] (NNC: DeWitt Clinton Collection).
- March 9. ALS to Washington [supporting claims of French naval captains to be included in the Society of the Cincinnati] (PEL: Hubbard Collection).
- March 9. ALS to Washington [forwarding du Bouchet's claims for Society membership] (PEL: Hubbard Collection).
- March 17. ALS to Jeremiah Wadsworth [detailing changes in British ministry; plans to go to America] (CtHi: Jeremiah Wadsworth Papers).
- March 22. L [copy] from Sir Edward Newenham [recounting British politics and state of American manufactures] (PPAmP: Franklin Papers, vol. 31, pt. 2, no. 118).
- March 23. ALS to Antoine-Lewis Chaumont de la Millière [dealing with over-taxation and lack of good transportation networks] (CtY: Benjamin Franklin Collection), *Fr.*
- March 24. L [copy] from Nathanael Greene [thanking Lafayette for his offer to advance money to Griffin Greene] (CSmH).
- March 27. L to Franklin [accepting dinner invitation] (PPAmP: Franklin Papers, vol. 43, no. 169), *Fr.*
- March 30. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 31, no. 130).
- March 31. L [copy] from Henry Laurens [discussing problems of trade restrictions] (NN: Bancroft Transcripts).
- April 4. L [copy] from Washington [inviting Adrienne to stay with his family;

- hoping to see Lafayette soon; thanking him for the plated ware] (DLC: George Washington Papers).
- April 5. AL [draft] from Jay [declining dinner invitation] (NNC: John Jay Papers).
- April 9. ALS to Washington [concerning applications for the Society of the Cincinnati] (PEL: Hubbard Collection).
- April 10. ALS to Vergennes [bringing Colonel Harmar to Versailles] (AAE: Correspondance politique, Etats-Unis, vol. 27, fol. 275), *Fr.*
- April 16. ALS to Jeremiah Wadsworth [complaining of lack of American trade] (Ct: Governor Joseph Trumbull Collection).
- April 19. ALS to Wadsworth [will be leaving for America in June] (CtHi: Jeremiah Wadsworth Papers).
- April 20. ALS to [Linguet?] [planning trip to America] (InU: Lafayette Mss. I), *Fr.*
- April 22. ALS to Wadsworth [discussing upcoming trip to America] (CtHi: Jeremiah Wadsworth Papers).
- April 28. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 43, no. 167), *Fr.*
- May 5. LbC from Washington [letter of introduction] (DLC: George Washington Papers).
- May 8. ALS [draft] from Jay [discussing travel plans] (NNC: John Jay Papers).
- [May 9] ALS to Jay [expressing disappointment at not being able to travel with him] (CtY: Benjamin Franklin Collection).
- May 15. ALS to [Ségur] [recommending Gouvion and Laumoy for their military service] (NIC: Dean Collection), *Fr.*
- May 17. LS from Calonne [granting four free ports] (DNA: RG 360, PCC 137, vol. 3, appendix, p. 449), *Fr.*
- [May 17] ALS to [Franklin] [announcing *arrêt du conseil* for free ports] (PPU).
- May 17. L [draft] from Washington [informing Lafayette that French naval captains are now eligible for membership] (Papers of the Society of the Cincinnati, Washington, D.C.).
- May 25. L to William Temple Franklin [suggesting someone wishes to use title of Benjamin Franklin's secretary in order to obtain free passage to America] (PPAmP: Franklin Papers, vol. 42, no. 146), *Fr.*
- [June] AL to Adrienne [giving last instructions and notifying of planned return in January] (ALG), *Fr.*
- [June 3] ALS to Franklin [relating American news and planned departure for America] (PPAmP: Franklin Papers, vol. 32, no. 3).
- June 12. L [draft] from [Castries] [discussing French purchase of American naval supplies] (AN: Fonds de la Marine, B² 427, fol. 349), *Fr.*
- June 13. L from [Castries] [discussing purchase of ship *La Flore*] (AN: Fonds de la Marine, B² 426, fols. 148-49), *Fr.*
- June] 25 ALS [photostat] to [Calonne] [discussing addition of another free port] (Louis Gottschalk Collection, private collector), *Fr.*
- [June] 30. AL to Adrienne [expressing love and sorrow over leaving her] (ALG), *Fr.*
- August [10] ALS to Washington [announcing expected arrival at Mount Vernon] (private collector).

- August 13. AL to Prince de Poix [announcing his arrival in America and his reception] (Mme André Balleyguier), *Fr.*
- August 13. ALS to Vergennes [announcing his arrival in America] (AAE: Correspondance politique, Etats-Unis, vol. 28, fol. 135), *Fr.*
- August 13. M [printed copy] from the Pennsylvania State Assembly [expressing gratitude for all Lafayette's efforts for America] (*Maryland Gazette*, August 26, 1784).
- August 13. M [printed copy] [reply to address by the Pennsylvania State Assembly] (*Maryland Gazette*, August 26, 1784).
- August 14. LbC to Robert Morris [announcing free ports in France and enclosing a memo from Castries] (DNA: RG 360, PCC 121, p. 107).
- August 19. ALS to Chevalier d'Antérroches [will see him soon] (MH: Autograph File), *Fr.*
- August 20. AL to Poix [announcing arrival at Mount Vernon; joy at being with Washington] (Mme André Balleyguier), *Fr.*
- August 29. L to Adrienne [announcing departure from Mount Vernon and giving household instructions] (ALG), *Fr.*
- [September–December] AL to Matthew Carey [inviting him to dine at French consul's] (Davis Memorial Library, Methodist College).
- September 14. ALS to Washington [letter of introduction] (PEL: Hubbard Collection).
- September 15. AL to Poix [reception in America; plans to go to Indian negotiations] (Mme André Balleyguier), *Fr.*
- September 24. ALS to [unknown] [delayed at Fort Schuyler; will arrive Hartford later] (PHi: Gratz Collection).
- September 30. L [copy] from Morris [thanking Lafayette for services rendered to America] (DLC: Official Letter Book, Robert Morris Papers).
- [October] D [resolution granting citizenship to Lafayette and his son from the state of Connecticut] (Ct: Connecticut Archives, 1st series).
- October 1. AL [draft] from the Commissioners of Congress [announcing imminent arrival at Fort Schuyler] (MH: Autograph File).
- October 1. ALS from Livingston [expressing regret at having missed Lafayette] (NHi: Robert R. Livingston Papers).
- October 12. L to Adrienne [announcing his arrival at Hartford, disappointment at finding no letters for him there] (ALG), *Fr.*
- October 12. M [printed copy] from Thomas Seymour [welcoming Lafayette to the city of Hartford] (*Connecticut Courant and Weekly Intelligencer*, no. 1030, October 19, 1784).
- October 12. M [printed copy] [Lafayette's reply to address by the mayor of Hartford] (*Connecticut Courant and Weekly Intelligencer*, October 19, 1784).
- October 16. AMS [Lafayette's speech to his former officers in Boston] (McHi: S. H. Fogg Autograph Collection).
- [October 22] AL to Poix [describing his reception in Boston and his plans for returning to Virginia] (Mme André Balleyguier), *Fr.*
- October 22. ALS to [Madison] [explaining that he was delayed by his reception in Boston] (Phi: Dreer Collection).

- October 22. ALS to Washington [explaining his delay in Boston] (PEL: Hubbard Collection).
- October 25. M [printed copy] [address to Lafayette by former Rhode Island officers] (*Newport Mercury*, no. 1205).
- October 25. M [printed copy] [reply to address from Rhode Island officers] (*Newport Mercury*, no. 1205).
- October 25. M [speech in honor of Lafayette by the mayor of Newport, Rhode Island] (RNHi).
- October 26 M [LbC] [address of welcome to Lafayette from the Rhode Island General Assembly] (Rhode Island Colony Records, vol. 12, State of Rhode Island and Providence Plantations).
- October 26. M [LbC] [Lafayette's reply to the Rhode Island General Assembly (*ibid.*)].
- October 29. M [printed copy] [address to Lafayette by the gentlemen of Salem] (*Massachusetts Centinel*, 2, no. 13 (November 3, 1784).
- [October 29] AMS [Lafayette's response to welcome at Salem] (MSaE).
- November 4. ALS to Livingston [expressing regret at missing him thus far in his trip] (NHi: Misc. Mss. Livingston).
- November 21. ALS to Benjamin Harrison, Jr. [presenting petition of some French merchants in the United States] (NN: Emmet Collection).
- November 25. ALS to [Jay] [apologizing for the publication of preliminary accounts of negotiations at Fort Schuyler by St. Jean de Crèvecoeur] (DNA: RG 360, PCC 156, p. 396).
- November 30. L [copy] to [William Paca] [addressed to the Governor and the Council of Maryland] (MH: Sparks Mss. 29).
- December 6. ALS to Richard Henry Lee, president of Congress [announcing impending departure from America] (DNA: RG 360, PCC 19, vol. 2, p. 253).
- [December 9] AL [draft] from John Jay [announcing the appointment of a committee of thirteen to take formal leave of Lafayette] (NNC: John Jay Papers).
- December 14. LbC from Richard Henry Lee [bidding farewell; requesting transport of letter to Franklin in Paris] (DNA: RG 360, PCC 16, p. 316).
- December 16. ALS to Henry Knox [farewell; asking Knox to send his son to France for education with his own] (MH: Henry Knox Papers).
- December 17. ALS to [unknown] [introducing John McHenry] (DLC: James McHenry Papers).
- December 19. L [printed copy] to Elbridge Gerry [regretting inability to return to Boston as planned] (James Austin, *Life of Elbridge Gerry* [Boston, 1828–29], vol. 1, p. 468).
- December 19. L [printed copy] to the President of the Charleston Library Society [thanking the Society for electing him to its membership] (*Newport Mercury*, no. 1234).
- December 19. ALS to [James Monroe] [announcing departure for Europe] (NN: Monroe Papers).
- December 19. ALS to [unknown] [taking leave] (PPT: Manuscript no. 1320).
- December 19. ALS to Jonathan Trumbull [announcing departure and apolo-

gizing for being unable to return to Connecticut] (Ct: Jonathan Trumbull, Sr., Papers).

December 21. ALS to Washington [bidding farewell; will see Washington again; continued trouble with Britain] (PEL: Hubbard Collection).

1785

[1785] ALS to Louis-Hardouin Tarbé [introducing an American merchant] (InU: Lafayette Mss. II), *Fr.*

[1785-1786] ALS to Thomas Jefferson [sending him a consultant for tobacco affairs] (MHi: Jefferson Papers).

January 19. AL [draft] from Jay [requesting Lafayette's help in getting trade restriction lifted from the Indies] (NNC: John Jay Papers).

February 9. ALS to Nathanael Greene [announcing arrival in Paris; giving news of Griffin Greene] (OCI WHI).

February 9. ALS to Henry Knox [reporting safe arrival in Paris] (MHi: Henry Knox Papers).

February 6. LS [copy] from Jacques Le Maire to [Lafayette?] [hoping he will return to his military career] (Vi), *Fr.*

February 9. ALS to Washington [safely arrived; giving Europe's political news; thanking him for his letters to Anastasie de Lafayette] (PEL: Hubbard Collection).

February 14. L to Jefferson [sending a copy of Floridablanca's letter] (DLC: Thomas Jefferson Papers), *Fr.*

February 15. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 33, no. 32), *Fr.*

[March] M [memorandum on tributes paid to the Barbary States by European nations; enclosed in L to American Commissioners, April 8, 1785] (DNA, RG 360, PCC 98, pp. 89-94), *Fr.*

March 6. L to William Temple Franklin [reporting American news; Congress convening] (PPAmP: Franklin Papers, vol. 106, no. 147), *Fr.*

March 10. L [copy] to [William Carmichael] [discussing troubles with Spain; Indian attacks on United States settlements] (DLC: Thomas Jefferson Papers).

March 14. L to Abigail Smith Adams and Miss Adams [dinner invitation] (DSI: Hull Collection, 53206).

March 14. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 33, no. 52).

March 15. ALS to [Franklin] [introducing a Canadian] (PPAmP: Franklin Papers, vol. 33, no. 52).

March 16. ALS to Henry Knox [informing him of European political affairs] (Knox Memorial Association).

March 16. ALS to Elbridge Gerry [reporting trouble with the commercial concessions] (DLC: Elbridge Gerry Papers).

March 16. ALS to Elias Boudinot [relaying European political news] (NJHi).

March 16. ALS to Samuel Breck [mentioning political affairs] (CtY: Benjamin Franklin Collection).

March 19. ALS to Washington [discussing Potomac Company; European politics; possibilities of European war] (PEL: Hubbard Collection).

March 19. ALS to [Jay] [necessity of federal union in America; difficulties with the Spanish; American commercial concerns] (DNA: RG 360, PCC 156 p. 408).

March 22. L to William Temple Franklin [letter of introduction] (PPAmP: Franklin Papers, vol. 108, no. 86), *Fr.*

March 24. ALS to Grattepain Morizot [expressing satisfaction with his services] (J. Fromageot Tonnere), *Fr.*

March 30. L [printed copy] from Patrick Henry [requesting arms for Virginia] William Henry, *The Life, Correspondence and Speeches of Patrick Henry* [New York, 1891], 3:289-90).

April 5. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 33, no. 73).

April 9. L to Thomas Ruston [dinner invitation] (PHi: Tench Coxe Papers).

April 12. ALS from Washington [letter of introduction] (PPAmP: Feinstone Collection).

April 16. ALS to Nathanael Greene [regarding tutors for Greene's son] (MiU-C).

April 16. ALS to Washington [complaints of French merchants against *arrêt*; jackasses and hounds are being shipped] (PEL: Hubbard Collection).

April 18. ALS to [Jay] [petitioning for aid to an orphan child] (DNA, RG 360, PCC 156, p. 412).

April 18. ALS to [Jay] [letter of introduction] (DNA: RG 360, PCC 156, p. 422).

April 18. L to Jonathan Williams [arranging a time to see him] (PPAmP: Feinstone Collection), *Fr.*

April 19. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 33, no. 84).

April 26. L [printed copy] to La Colombe [discussing Colombe's military prospects] (Ulysse Rouchon, *Un ami de La Fayette, le Chevalier de La Colombe* [Champion, 1924], p. 22), *Fr.*

April 26. L to Franklin [dinner invitation] (NHi: Misc. Mss. Lafayette).

[ca. April 29] ALS to William Temple Franklin [discussing Congress's acceptance of Benjamin Franklin's resignation; asking for American news] (PPAmP: Franklin Papers, vol. 108, no. 43).

[May] ALS to Nathanael Greene [promoting French interest in buying American naval supplies] (CtHi).

May 3. L to Franklin [dinner invitation] (PPAmP: Franklin Papers, vol. 33, no. 95).

May 7. D [agreement between Pierre Tourtille-Sangrain and Lafayette for the procurement of American whale oil for lighting of Paris] (CSt: Manuscripts Division, Department of Special Collections), *Fr.*

[May 8] ALS to William Temple Franklin [announcing Choiseul's death; will delay his visit to Benjamin Franklin] (PPAmP: Franklin Papers, vol. 197, no. 96).

[ca. May 9-10] AL to John Adams [letter of introduction for Cadran] (MHi: Adams Papers).

- [May 10] ALS to Cadran [enclosed with AL to Adams, ca. May 9–10, asking Cadran to assist Adams] (MHi: Adams Papers), *Fr.*
- May 10. L to John Quincy Adams and Miss Abigail Adams [dinner invitation] (DSI: Hull Collection, 53123).
- May 11. ALS to Jay [European political affairs and prospects of war] (DNA: RG 360, PCC 156, p. 418).
- May 11. ALS to Jeremiah Wadsworth [planning trip to south of France for American commercial interests] (Ct: Governor Joseph Trumbull Collection).
- May 11. ALS to Washington [letter of introduction] (PEL: Hubbard Collection).
- May 12. LbC from Washington [letter of introduction] (PEL: Hubbard Collection).
- May 13. ALS to William Constable [urging more powers for Congress; French response to *arrêt du conseil* removing trade restrictions from Americans] (NNC: John Jay Papers).
- May 14. LS to John Quincy Adams [concerning American commercial concerns] (MHi: Adams Papers), *Fr.*
- May 18. ALS to John Quincy Adams [asking him to convey commercial news; informing him of seven dogs he is to deliver to Washington] (MHi: Adams Papers).
- June 1. ALS from Nathanael Greene [recommending John McQueen] (S. Harold Goldman).
- June 1. ALS to Patrick Henry [accounts to be settled] (CU-BANC).
- June 1. L [copy, fragment] from Livingston [relaying his unwillingness to serve abroad as a foreign minister] (NN: Bancroft Transcripts).
- June 3. LbC from John Adams [announcing his arrival in London; pleased with Colonel Smith] (MHi: Adams Papers).
- June 4. ALS to [unknown] [letter of recommendation] (CtNhHi).
- [June 6] D [recommendation for Dr. Coste for membership in the Society of the Cincinnati, with endorsement in Lafayette's hand] (PPAmP: Franklin Papers, vol. 33, no. 129), *Fr.*
- June 6. L to Franklin [encloses Coste recommendation] (PPAmP: Franklin Papers, vol. 33, no. 129).
- June 7. DS [statement of conditions for land purchase in French Guiana] (NIC: Dean Collection), *Fr.*
- June 11. L [printed copy] from Richard Henry Lee [explaining commercial problems; announcing arrival of Spanish envoy] (*Richard H. Lee Correspondence*, vol. II, p. 66).
- June 12. ALS to John Quincy Adams [sending passports and Tourville-San-grain proposal] (MHi: Adams Papers).
- June 12. ALS to Patrick Henry [letter of recommendation] (NHi: Gallatin Papers).
- June 12. ALS to Nathanael Greene [concerning education of his and Lafayette's son] (MiU-C).
- June 22. L [printed copy] from Rabaut de St. Etienne [thanking Lafayette for his help in lawsuit against Protestants] ("Les Promoteurs de l'édit de 1787", *Bulletin de la Société de l'Histoire du Protestantisme français*, 1855), *Fr.*

- June 30. LS to Vergennes [concerning United States arms seized at Nantes] (AAE: Correspondance politique, Etats-Unis, vol. 30, fol. 85), *Fr.*
- July 9. ALS to John Dickinson [letter of introduction for Jean-Antoine Houdon] (PHi: Gratz Collection).
- [ca. July 9] ALS to [William Temple Franklin] [concerning renting of Franklin's house after his departure] (PPAmP: Franklin Papers, vol. 108, no. 39).
- July 9. ALS to Samuel Geary [concerning whale-oil commerce] (Papers of the Society of the Cincinnati, Washington, D.C.).
- July 9. ALS to Washington [letter of introduction for Houdon] (PEL: Hubbard Collection).
- July 13. LS to John Quincy Adams [passports and contracts for vessels carrying whale oil] (MHi: Adams Papers).
- July 14. AL to Franklin [saying farewell] (PPAmP: Franklin Papers, vol. 33, no. 161).
- July 14. ALS to Washington [beginning German travels; will purchase estate for experiment with slaves] (PEL: Hubbard Collection).
- July 15. AL [draft] from Jay [arrival of Gardoqui; difficulties getting Britain to evacuate frontier posts] (NNC: John Jay Papers).
- July 16. L to Adrienne [describing travels through Germany] (ALG), *Fr.*
- July 26. AL [draft] from Elias Boudinot [French reaction to lifting of trade restrictions for Americans; sending herbs for pregnant women] (Rosenbach Museum and Library, Philadelphia).
- July 30. L to Poix [describing his travels] (ALG), *Fr.*
- August 5. DS [receipt for 2,400 livres] (PEL: American Friends of Lafayette Collection), *Fr.*
- August 10. L to Poix [leaving Berlin for Silesia] (ALG), *Fr.*
- August 13. L [printed copy] from Jay to Adrienne [describing life in America] (*The Correspondence and Public Papers of John Jay*, ed. Henry Johnston [New York, 1890–93], pp. 162–64).
- August 17. L [copy] from Calonne [indicating no duties to be levied on the whale-oil commerce with America] (MHi: Adams Papers), *Fr.*
- September 3. ALS to James McHenry [introducing André Michaux] (DLC: James McHenry Papers).
- September 3. ALS to [Thomas Bee] [introducing André Michaux, sent to collect seed and plant specimens for the king] (DLC: Thomas Bee Papers).
- September 3. ALS to Washington [introducing André Michaux] (PEL: Hubbard Collection).
- September 6. ALS to Jay [letter of introduction] (DNA: RG 360, PCC 156, p. 436).
- September 9. L to Poix [travels between Prussians and Austrians] (ALG), *Fr.*
- September 16. AL [draft] from Jay [concerning case of M. Barré] (NNC: John Jay Papers).
- September 25. LbC from John Adams [letter of introduction for Thomas Boylston] (MHi: Adams Papers).
- September 27. L to Poix [events at Potsdam] (ALG), *Fr.*
- September 29. ALS to Frederick William II [describing Lafayette's German

- tour and encounter with a beautiful spy] (CtY: Benjamin Franklin Collection), *Fr.*
- October 12. L to Poix [returning from German tour] (ALG), *Fr.*
- October 15. ALS from Lachlan McIntosh [letter of introduction] MH: bMs AM 1649.6).
- October 21. LbC from Jay [concerning Barré affair] (DNA: RG 360, PCC 121, p. 145).
- October 30. L [printed copy] from Richard Henry Lee [praising Louis XVI as supporter of the rights of man] (*Richard Henry Lee Correspondence*, vol. II, p. 68).
- November 2. ALS from l'Enfant [Houdon's success in America] (MH: Henry Knox Papers), *Fr.*
- November 8. LbC from Washington [mentioning Houdon's visit; Dr. Franklin's achievements] (DLC: George Washington Papers).
- [ca. November 13] L [printed copy] from Jefferson [whale-oil agreement; Thomas Boylston's proposals] (Boyd, *The Papers of Thomas Jefferson*, 9:29-31).
- November 17. L [extract] from Calonne [whale-oil commerce and duties] (DLC: Thomas Jefferson Papers), *Fr.*
- November 20. ALS to [Thomas Boylston] [announcing diminution of whale-oil duties] (ViHi: Beverly Randolph Wellford Papers).
- December 2. LbC from John Adams [discussing whale-oil propositions] (MH: Adams Papers).
- December 3. ALS to Ségur [returning a pension granted to him; 3 petitions on behalf of others] (SHA: LG 1261, 1^{re} série), *Fr.*
- December 3. ALS to Nathanael Greene [buying of American naval supplies by France] (DLC: Nathanael Greene Papers).
- December 7. ALS to Jeremiah Wadsworth [working for American commercial interests] (Ct: Governor Joseph Trumbull Collection).
- December 12. ALS to [William Stephen Smith] [Mr. Barret arrived to work on mercantile plan between France and England] (MH: DeWindt Collection).
- December 17. ALS to Antoine-Cristophe Merlin [petitioning on behalf of Comte de Talobre] (SHA: LG 1261, 1^{re} série), *Fr.*
- December 23. L from Castries [asking him to secure naval supplies from Greene] (AN: Fonds de la Marine, B² 429, pièce 106), *Fr.*
- December 29. LS to Nathanael Greene [requesting supplies of wood] (MiU-C).
- December 30. L [draft] from Ségur [informing Lafayette that his pension will be redistributed to others, as requested] (SHA, LG 1261, 1^{re} série), *Fr.*

INDEX

This index is designed to complement the volume's annotation. The biographical information provided here covers the period of this volume. People are generally indexed under regularized spellings of the names by which they are called in the documents, and the titles and offices attributed to them are those they held during the period of this book. Cross-references are provided from other names and titles. Given-name preferences are printed in small capitals.

Places are indexed under regularized spellings of their eighteenth-century names, with cross-references from their modern names. Significant deviant spellings of the names of both places and people are given in parentheses.

Alphabetization is letter by letter. French names that incorporate "La" or "Le" are indexed with the L's, except in the case of ships' names.

Page references to illustrations appear in boldface type. The prefatory sections and French texts are not indexed.

The editors gratefully acknowledge the generous assistance of Charles T. Cullen in the preparation of this computer-assisted index. They also wish to thank Gary T. Buhrmaster of Cornell Computer Services for his patience in helping with program modifications and the staff of the Princeton University Computer Center.

- Abos, Louise-Jean-MARIE-Catherine de Guérin de Chavaniac, marquise d' (1756-78), L's cousin, 117, 118n
- Académie Royale des Sciences de Paris, 222n
- Adams, Abigail (Nabby) (1765-1813), daughter of John, 333
- letters to, calendared, 440, 442
- Adams, Abigail Smith (1744-1818), wife of John, 333
- letter to, calendared, 440
- Adams, Elizabeth Wells, wife of Samuel, 233, 289
- Adams, John (1735-1826), minister to United Provinces (1782-85), commissioner to negotiate peace with Great Britain (1782), minister to Great Britain from 1785, 228; on campaign plans, 18, 19; on commerce, 357; and commercial negotiations, 60n, 61, 149, 205n, 224n, 227, 294, 316n, 347, 350n, 356, 358n; and concern about reputation, 123, 124n; and concern over future, 223; and Congress, 15, 122, 148, 164, 222, 123, 223, 267n; on dangers to America, 121-24; and Dutch, 17n, 33, 34n, 37n, 46; on foreign influence, 147n; on Franklin, 124n; and French ministry, 53; in Great Britain, 164, 166, 188, 192, 301, 302n, 314n, 335n; ill health of, 14-15; and L, 123, 151, 185, 192, 202, 213; on L, 122, 123, 295n; and peace negotiations, 19n, 28n, 33-34, 39n, 45, 55n, 59, 150n; on Society of Cincinnati, 201, 203n, 209, 211-12; summons American commissioners, 132n; and Vergennes, 124n, 139; and views on government, 37-38; and war debt to Great Britain, 143, 144, 146; on whale oil trade, 444; and Willem V, 223; mentioned, 10n, 17, 36n, 45, 48, 69n, 71n, 74, 75n, 76, 126, 130n, 144n, 147n, 159n, 267, 277, 289n, 324, 349n, 442
- letters from, 14-15, 25-26, 37-39, 55-60, 211-12, 223-24, 355-56, 357-58; calendared, 428, 431, 442, 444; to James Warren, 121-24
- letters to, 18-19, 36-37, 60-62, 68-69, 131-32, 136, 201-3, 213-14, 222-23, 227-29, 315-17, 320-21, 333-35; calendared, 428, 431, 434, 441
- Adams, John Quincy (1767-1848), son of John: and L, 320-22, 323n, 324, 325, 342; and Washington's dogs, 327n, 340n, 442; mentioned, 319, 320n
- letters to, calendared, 442, 443
- Adams, Samuel (1722-1803), former member of Congress from Massachusetts, cousin of John: letters to, 233, 288-89; calendared, 433
- Adams, Samuel (c. 1750-88), son of Samuel, 288

Adhémar, Jean-Balthazar, comte d', French ambassador to London, 97, 126
 Africa, 216, 300n, 314n, 315
 Aguesseau de Fresnes, Jean-Baptiste-Paulin, comte d' (1701-84), grandfather of L's wife, 238
 Aguesseau de Fresnes, Mme d', wife of Jean, stepgrandmother of L's wife, 236, 238
 Aigle, L' (Eagle), French frigate, 64, 66, 67n
 Albany, N.Y.: and Canadian refugees, 285n; L awaits letters at, 261; and L's visit to Shakers, 260; mentioned, 121, 241, 245, 252, 263, 264, 272
 Alexander, William (1729-1819), merchant of Edinburgh and Richmond, 194n
 Alexander, William (Lord Stirling) (1726-83), American major general, 121
 Alexandria, Va., 160, 280n
 Algiers (Alger), 162, 165n
 Alliance, American frigate, 11, 21, 215n
 Alsace, France, 293
 America, American frigate, 66, 67n
 America, United States of: John Adams on, 38, 211-12; and affairs in Europe, 78; and alliance with France, 21, 23, 33, 34n, 46, 55n, 62n, 66, 67n, 71, 76, 80, 81, 86, 137, 168, 179, 219, 225-26, 256, 257-59, 272, 273, 281, 282, 313; and alliance with France and Spain, 82, 126; and alliance with France, Spain, and United Provinces, 32n; and alliance with United Provinces, 14-15; and annexation of Canada, 84; and Barbary States, 316n; Barbé de Marbois on, 247; and boundary disputes with Spain, 72, 74n, 102; British evacuation of, 320n; and Canadian refugees, 285n; and claims against Britain, 38; 168-75, 178, 182, 195, 219, 224; and commercial relations with Great Britain, 113, 144n, 176n, 211n, 271n, 305, 310, 318, 356n; and compliance with treaty, 130n; dangers to, 149, 164; and debt to Great Britain, 434; and demand for French goods, 169-70; and desire for fishing rights off Nova Scotia, 48n; effects of war on, 245; European view of, 304; as example to Europe, 79; and financial difficulties, 13n, 69, 74, 114, 144; French dissatisfaction with, 6n, 9; French friendship for, 9; French-Spanish forces in, 26; and gratitude to France, 30, 119, 168, 176; and judicial system, 314, 315n; L as spokesman for, 345, 347; L desires to represent at treaty ratification, 89; L on, 77, 159, 235; L perceives danger for, 88; L's absence from, 7; L's assistance to, 11, 15, 21, 30, 39, 45, 50, 68, 74n, 75, 80, 83, 85, 86, 89, 92, 137, 143, 149, 153, 188, 192, 240, 254, 255n, 273, 274n, 275, 281n, 317n, 343, 427, 430, 432, 438; L's departure from, 18, 23, 29, 116n, 305; L's desire to serve in future campaigns, 328; L's influence in, 241; L's reception in, 243, 266, 268, 269n, 276, 280, 300, 438; L's return to, 4, 15, 23, 27, 29, 35, 37, 42, 43n, 47n, 48, 50, 59, 62, 67, 68, 69n, 83, 84, 89, 90n, 91, 94, 96, 98, 116,

120, 121, 124, 132, 134n, 137, 144, 146, 150, 153, 155, 164, 186, 188, 192, 200, 201, 207, 212, 214, 215n, 216, 220, 222, 225-27, 229, 232, 233, 266, 428-31, 434-37; and legal questions, 315n; and Longchamps affair, 294; Madison on, 311; and military stores, 55; and Mississippi navigation, 311; and naval supplies, 10; and negotiations with British, 61, 63; and negotiations with Indians, 258, 272; and postwar relations with Britain, 47; and tax collection, 70; reception of news of peace, 128, 139; rejects Russian mediation, 132n; and religious freedom, 314, 315n; and requests for French aid, 69; slavery in, 299; and Spain, 20, 87, 98, 99, 106, 242, 301, 308n, 312; and western expansion, 311-13; mentioned, 5n, 8, 9, 14n, 21, 57, 65, 91, 96, 117, 118n, 127n, 134, 136, 176, 202, 205, 210, 215, 216, 238n, 262, 263, 288, 310, 317, 318, 322, 329, 332n
 American commerce: John Adams on, 356
 Barbary threats to, 317n; with Brazil, 173; and British customs duties, 351, 357; congressional regulation of, 344; and fishing industry, 344n; with France, 111, 112, 134, 135n, 139, 142, 147n, 148, 151, 168-75, 178, 182, 190n, 192, 195, 219, 220, 270, 281, 294, 308n, 310, 327, 352, 355n, 357, 428, 429, 433, 437, 441, 442; and free ports in France, 111-13, 132, 139, 140, 143, 144n, 148, 171, 182, 183, 188, 189, 193, 195, 199, 203, 204, 208, 216, 226, 436-38; and free ports in Italy, 347; and French customs duties, 111, 205, 219, 224, 225-26, 232n, 255, 350, 353n, 354n, 357; and fur trade, 354; with Germany, 347; with Great Britain, 107n, 124, 125n, 194, 244, 338, 434, 435; and hemp trade, 358; with Ireland, 169; and Irish customs duties, 357; and Jefferson, 349n; L on, 277; L's efforts on behalf of, 153, 164, 167-75, 178, 183-85, 187, 188n, 190, 193, 195, 198, 199, 203, 205, 207, 208, 218, 220n, 225-26, 232; 240, 255, 266, 281n, 289n, 306, 309, 316, 319-21, 325, 327, 331n, 332, 343, 345, 347, 349, 351, 353, 358, 360n, 433, 435, 437, 440, 442, 443; Madison on, 312; and market for French goods, 173; Morris on, 219; with Prussia, 345; regulation of, 333; and Society of Cincinnati, 207; with Spain, 87, 101, 105, 111, 128, 166, 167n, 173; with Spanish colonies, 173; and tobacco trade, 170, 171, 189, 194, 198, 350-51, 440; and United Provinces, 33; in West Indies, 150n; and whale oil trade, 319-21, 322n, 325, 332, 343, 349, 350, 352, 354n, 355, 357, 441, 443, 444
 American Constitution, Washington on, 119
 American independence: assurance of, 85; British efforts to undermine, 21, 44; British recognition of, 45, 47n, 55n, 59, 61, 67, 106; as central issue of peace negotiations, 26; dangers to, 122; Dutch recognition of, 18, 22, 27, 33, 34n, 36, 428, 431; L on, 77; Spanish recognition of, 17n, 82, 97, 98, 104,

American independence (cont.)
 127n; Spanish view of, 312; tenth celebration of, 333; world recognition of, 60; mentioned, 143, 311, 429, 435
 American Intercourse Bill, 212
 American Philosophical Society, 236n
 —letter to, calendared, 435
 American Revolution (American cause): and abolition of slavery, 300; Canadian assistance to, 284, 285n; and Dutch, 295n; end of, 214; and final campaigns, 8, 9, 14n, 21, 30-32, 43n, 47n, 62, 65, 66, 70, 74n, 78, 114, 115, 116n, 428; and funding difficulties, 70; Indian participation in, 257; L compares to birth of daughter, 57; and L's campaign plans, 75; L's zeal for, 7n, 23, 26, 37, 48, 56n, 65, 81, 83, 91, 94, 102n, 113, 116n, 120, 169, 201, 202, 214, 233, 240, 255, 281; principles of, 180n; success of, 29; Washington on, 154n; mentioned, 237, 270, 342
 American states: and ability to raise funds, 70, 78, 114, 196n; and Articles of Confederation, 79; and conflict with Congress, 4n, 114, 130, 157, 167, 196, 267n, 301, 338; constitutions of, 211-12; and enactment of trade laws, 338; and federal constitution, 214; and lack of unity, 79n, 106, 304, 312; oppose pay of soldiers, 136; sovereignty of, 88, 295n; Washington's letter to, 162, 165n; and western expansion, 311
 Amsterdam, United Provinces (now Netherlands), 14-15, 25, 112n, 171, 201, 353
 Animal magnetism: claims of, 218n, 220; L explains in Philadelphia, 236; L on, 216; and L's experiments with Shakers, 245, 260, 268; mentioned, 222n
 Annapolis, Md.: Congress in, 195; L's visit to, 285; mentioned, 280n, 289, 296, 297, 299n
 Antérroches, Joseph-Louis, chevalier d' (1753-?) letter to, calendared, 438
 Antilles, 30-32
 Antony, France, 25
 Appalachian Mountains, 238, 312
 Aranda, Pedro Pablo Abarca de Bolea, conde de (1718-99), Spanish ambassador to France: and negotiations with America, 61, 62n; and Jay, 99, 126; and peace negotiations, 41n; mentioned, 18n
 Arlincourt, Charles-Adrien-Prévost d' (1718-94), French Farmer General, 232
 Armistead, William, 279n
 Arnold, Benedict (1741-1801), American major general, defected to British Sept. 25, 1780; British brigadier general, 5, 9, 10n
 Articles of Confederation, 79, 212n; John Adams on, 203n, 211-12; L on, 88, 92
 Artois, Charles-Philippe de Bourbon, comte d' (later Charles X) (1757-1836), brother of Louis XVI, 46-47, 48n
 Asia, 300n
 Athens, Greece, 38
 Atlantic Ocean, 27, 304, 340n
 Austria: and commercial relations with America, 347; and dispute with United Provinces,

293, 295n, 305n, 309, 318; L's visit to, 330, 339, 353
 Austrian Netherlands, 5
 Auvergne, France: L's spinning establishment in, 434; L's visit to, 110, 112; and trade with America, 327, 332; mentioned, 118n, 269
 Ayen, Henriette-Anne-Louise d'Aguesseau, duchesse d' (1737-94), L's mother-in-law, wife of Jean, 118, 230, 236, 238, 293
 Ayen, JEAN-PAUL-FRANÇOIS de Noailles, duc d' (1739-1824), L's father-in-law, *maréchal de camp* in French army, 236, 238, 293
 Azores, 170
 Bahama Islands, 339
 Baltimore, Md.: L on, 240; L's visit to, 240-41, 285; and recovery from war, 301; and trade with France, 244, 358; mentioned, 160, 241, 262, 270, 271n, 280n, 354
 Baltimore Troop of Light Dragoons, 241n
 Bancroft, Edward (1744-1821): discovered to be double agent, 133n; and William Knox, 329; and L, 132, 155, 157n, 333; mentioned, 76, 141, 142n, 319, 320n
 Bank of New York, 332
 Barbary States, 315-17, 440, 443
 Barbé de Marbois, François (1745-1837): secretary to French legation and chargé d'affaires in America (1783-85), 246; and L, 261, 269; and Longchamps, 244n, 324n; journal of, 245-53; and Vergennes, 243, 260n, 270; mentioned, 262, 266
 Barber, Francis (1751-83), American lieutenant colonel, 121
 Barclay, Thomas, American consul in Paris: and commercial negotiations, 124, 148, 149, 175, 183, 215, 226; congressional instructions to, 143; and examination of American accounts abroad, 126, 127n; and free ports, 202; in Great Britain, 188, 192; and Henry's request to secure arms for Virginia, 328n; on L, 150n; mentioned, 267, 328
 Barney, Joshua (1759-1818), 431
 Barras, Jacques-Melchior Saint-Laurent, comte de (?-ca. 1800), French naval commander, 31
 Barre, M., 284, 444
 Barrett, Nathaniel, Boston merchant, 321n, 356, 357, 358n
 Barrington, Samuel (1729-1800), British rear admiral, second in command under Howe, 27-28
 Barry, John (1745-1803), commodore, Continental navy, 11, 13, 431
 —letters from, calendared, 431
 —letter to, calendared, 431
 Barthe, M., 229
 Basel, Switzerland, 299, 300
 Basset, Frances (Fanny) (1767-96), 339, 340n
 Bath, England: as health resort, 141, 166, 210; mentioned, 142n, 192, 212
 Battle of the Saints, 48n, 67n
 Baumier, M., publicist, 214, 215n

- Bausset, Antoine-Hilarion de (1725-90), *chef d'escadre*, 77
- Bavaria (Baviera): and Joseph II, 294; and proposed exchange of, 295n, 304, 305, 319, 325
- Bayonne, France: deputies from, 112; fees for American ships at, 224-26; as free port for America, 113n, 143, 148, 171, 183, 188-90, 192, 203, 204; and obstacles to American trade, 111, 112n; and tobacco trade, 176n
- Beaumarchais, Pierre-Augustin Caron de (1732-99), playwright, 229
- Beaune (Baune), M. de, French officer, 155, 157n
- Beaumont*, American merchant ship, 107n
- Bee, Thomas (1740-1812): letter to, calendared, 443
- Berckel, Pieter Johan van, minister to America from the United Provinces, 156, 157n
- Bergasse, Nicolas (1750-1832), friend of L, 355
- Bergen Neck, N.J., 283
- Berlin, Prussia, 330, 342, 342n, 443
- Bermuda (Burmuda), 339
- Bernis, François-Joaquim de Pierre de, comte de Lyon, cardinal (1715-94), 9, 10n
- Biddle, Clement (1740-1814), former quartermaster general for Pennsylvania, 160
- Blackburne, Thomas, 290n
- Black Sea, 146, 149, 150n
- Bohemia, Austria, 330
- Bordeaux, France: and grain monopoly, 218n; and trade with America, 183, 216; mentioned, 102, 128, 134, 340n
- Boston, Mass.: British occupation of, 256; harbor of, 67n; honors L, 319; Jefferson's departure from, 267n; L's visit to, 233, 235, 260, 264-66, 268, 270, 275, 288, 335n, 438, 439; and relations with L, 353; and trade with France, 321n, 357, 358n; and trade with Great Britain, 333, 335n; mentioned, 61, 66, 241, 277, 289n, 321, 329, 350
- Boudinot, Elias (1740-1821), member of Congress from New Jersey, President of Congress (Nov. 1782-Nov. 1783), 67, 144n, 152, 196n
- letters from, calendared, 433, 443
- letters to, 84-85, 142-44, 148-50; calendared, 431, 440
- Boufflers, Marie-Françoise-Catherine de Beauveau, marquise de (1711-86), 293
- Bougainville, Louis-Antoine, comte de (1729-1811), *chef d'escadre*, *maréchal de camp*, 179
- Bouillé, François-Claude-Amour, marquis de (1739-1800), L's cousin, governor of Guadeloupe and Windward Islands, 4n, 5n
- Bourbon (now Réunion), 218, 220n
- Bourbon, Louis-Henri-Joseph, duc de (1756-1830), 47
- Boylston, Thomas (1720?-98), American merchant: John Adams on, 357; and customs duties, 353n; and whale oil trade, 350n, 356-57, 444; mentioned, 341n
- letters to, 349-50, 352-53
- Brandywine, Battle of, 30n, 56n
- Brant, Joseph (1742-1807), Mohawk Indian chief, 265, 319
- Brazil, 173
- Breck (Breck), Samuel (1747-1809), 319, 353, 354n
- letter to, calendared, 440
- Brest, France: and American supplies at, 27; American trade at, 193; collection of stores at, 11; convoy from, 5, 9, 10n, 23, 28n, 31, 56n, 74, 88n, 185; convoy to, 13n; and L's return to France, 262, 293; mentioned, 72, 86
- Breteuil, Louis-Auguste Le Tonnelier, baron de (1730-1807), *ministre d'état* (1783), 220, 222n
- Bridgen, Edward, of North Carolina, 210
- Brioude, France, 112, 117, 118
- British army: and departure for West Indies, 115; evacuation of, 18, 19, 28n, 30, 78, 115, 128, 130n, 156; and final campaigns in America, 30, 63; inactivity of, 66; losses of, 8; troops remaining in America after peace, 125n
- British navy, 13, 22, 26, 66
- Brittany, France, 215; Estates of, 292, 293n
- Broglié (Broglio), Charles-Louis-Victor, prince de (1756?-94), friend of L, 5, 28n, 54n, 67, 429
- Broglié (Broglio), Victor-François, *maréchal duc de* (1718-1804), 5
- Brunswick, Karl Wilhelm Ferdinand, duke of (1735-1806), Prussian field marshal, nephew of Frederick II, 333
- Brunswick (now New Brunswick), N.J., 235
- Brussels (Bruxelles), Austrian Netherlands, 53
- Burgoing, Jean-François, *chevalier de*, French chargé d'affaires in Spain, 126, 167
- Burgundy, 295n; Estates of, 48n
- Burke, Edmund (1729-97), member of Parliament, privy councillor and paymaster of British forces, 44
- Burnet (Burnett), William (1730-91), member of Congress, surgeon general of Eastern District of Continental army, 115, 116n
- Butler, Richard (1743-91), American brigadier general, appointed Indian commissioner in 1784; and L, 264, 272, 273; and negotiations with Indians, 251, 252, 254n, 255, 257, 263, 265n; and report to Congress, 287n; mentioned, 259
- letter from, calendared, 438
- letter to, 253-54
- Cabinda, Angola, 218n
- Cadiz (Cadix), Spain: American consul at, 229; French convoy at, 77; French-Spanish expedition from, 119; L's arrival at, 75, 80, 432; mentioned, 81, 82n, 83-88, 90, 93, 98, 104, 119, 134n, 309, 338
- Cadran, M., 441
- letter to, calendared, 442
- Cairo, Egypt, 312, 314n

- Calais, France, 201n
- Calhoun, James, deputy quartermaster general, Maryland, 241n
- Calonne, Charles-Alexandre de (1734-1802), French controller general of finances, appointed Nov. 1783, 181; and American fishing industry, 344n; on American trade, 184, 189, 190, 191n; and commercial negotiations, 182n, 183, 205n, 232n; on customs duties, 203, 204, 224-26; downfall of, 323, 324n; and free ports for America, 182, 193, 198, 204, 222n; as keeper of seals, 231; L's discussions with, 352; replaces d'Ormesson, 162, 165n; on tobacco monopoly, 351n; and whale oil trade, 319, 352, 353n, 356; mentioned, 167, 176n, 184, 190, 192, 220, 255n, 356n
- letters from, 178, 182, 189-90, 203-4, 225-26; calendared, 437, 443
- letters to, 193-94, 198-200; calendared, 437
- Camden, Charles Pratt (1714-94), Lord Chancellor, 44, 157
- Campo, Bernardo, *marqués del*, Spanish minister, first secretary to Floridablanca, 16, 94, 96
- Canada: and American campaign plans, 84; British expedition from, 8; British troops in, 71, 115; governor of, 258, 259; L hopes for campaign against, 323, 433; L's invasion of, 85n, 86, 89, 91; and refugees, 63, 284, 285n; Washington plans tour of, 156; mentioned, 248, 251
- Cape St. Mary, 75
- Caraman, Maurice-Gabriel-Joseph de Riquet, *chevalier de* (later comte de), (1765-1837), L's traveling companion to America in 1784, 227, 245, 265n, 268, 280, 286, 310
- Carey, Matthew (1760-1839), publisher of *Volunteer Journal*, 286, 287n, 298, 299n
- letter to, calendared, 438
- Carleton, Sir Guy (Baron Dorchester) (1724-1808), lieutenant general, commander in chief of British forces in America (1781-83); on Americans, 195; and compliance with treaty, 130n, 142n; and final campaigns in America, 63; and prisoner exchange, 128, 139; and reconciliation efforts, 46, 47n; mentioned, 128
- Carmichael (Carmichael), William (?-1795), secretary to American legation in Spain, chargé d'affaires to Spain from 1783; and L, 20n, 84n, 86, 94, 96, 106, 229, 302n; L on, 302; and negotiations, 98, 294; and recognition by Spain, 82n, 96, 98, 99, 104, 105, 106n, 166, 167n; mentioned, 8, 20, 34, 76, 86, 87, 88n, 96, 104, 310n, 338, 340n, 343, 345n
- letters to, 81-84, 126-27, 166-67, 300-302; calendared, 440
- letter to, from Morris, calendared, 431
- Carolinus, 19, 57, 304
- Carroll, Harriet Chew, friend of G. Washington, 121
- Castries, Charles-Eugène-Gabriel de La Croix, marquis de (1727-1801), French minister of marine, 359; and commercial negotiations, 189, 226; and Franklin, 13; and L, 9, 11, 23, 262; on loss of *Matilda*, 186n; as mediator, 317n; and Protestants, 322; and purchase of American naval supplies, 355n, 358, 360n, 437, 444; and requests for American goods, 55, 319; resignation of, 133, 146; and supply convoys, 27; mentioned, 5, 13n, 15, 42, 56n, 124, 155, 167, 176n, 192, 255n, 293, 294, 295n, 433
- letters from, 226; calendared, 427, 433, 434, 436, 437, 444
- letter to, 358-60
- Catherine II (the Great) (1729-96), empress of Russia, 150n, 216
- Cayuga Indians, 251
- Censeur, Le*, French frigate, 74
- Ceylon, 39n
- Chardon, Daniel-Marc-Antoine (1730-95?), French commissioner for inspection of shipping, fishing, and maritime duties, 199, 200n, 225-26
- Charles III (1716-88), king of Spain, 100; and final campaigns in America, 91; and jackasses for Washington, 338; L on, 20; L's reception with, 97, 98, 104; and relations with America, 86, 99, 101, 104, 167n; mentioned, 15-17, 41n, 83
- Charles Théodore (1724-99), elector of Palatinate and Bavaria, 304, 309, 310n, 319, 325
- Charleston (Charlestown), S.C.: and American campaign plans, 23, 27, 31, 32, 49, 72; British evacuation of, 9, 22-23, 28, 30, 61, 63, 78, 79n, 80, 115, 116n, 428, 432; British forces in, 4, 8, 19; honors L, 230; mentioned, 133, 262, 327, 339
- Charleston Library Society, 230n, 439
- Charlus, Armand-Charles-Augustin de La Croix de Castries, comte de (1756-1842), *commandant-en-second of gendarmerie*, friend of L, 4-5, 24, 64, 229, 293
- Chase (Chace), Samuel (1741-1811), Maryland delegate to Congress and agent in England (1783), 185, 186n
- Chastellux (Chartellux, Chateaux), François-Jean de Beauvoir, *chevalier de* (1734-88), *maréchal de camp*, friend of Washington; *Journal* cited, 253; as messenger for Washington, 125, 126n, 155, 157n; mentioned, 113, 116, 125
- letter from, to Franklin, calendared, 435
- Chaumont de la Millière, Antoine-Louis (1746-1803): letter to, calendared, 436
- Chavaniac, *chevalier de*, brother-in-law of Mme de Chavaniac, 117, 118n
- Chavaniac, Louise-Charlotte du Motier de Lafayette de, baronne de Montiloulx (1729-1811), L's aunt, 117, 230, 292
- Chavaniac, Château de, L's birthplace in Auvergne: and Adrienne, 118, 262; and L, 262, 433; and peasants, 118n; mentioned, 112, 117, 142, 144, 145, 230, 329
- Chesapeake Bay, 92, 358

Choiseul, Etienne-François, duc de (1719-85), former French minister of foreign affairs, 320, 321n, 325
 Church, Angelica Schuyler (1756-1814), wife of John Barker, 200, 201, 317, 318n
 Church, John Barker (1748-1818), supplier of army commodities: business ventures of, 155n; and Hamilton, 317; and L. family portrait, 218n, 229, 230n; reports on British politics, 318; as supplier to Rochambeau, 194n; and trade in France, 193, 194, 201n, 434; as Wadsworth's business partner, 319n; mentioned, 201, 318n
 Cincinnatus, Lucius Quintus, 137n
 Clermont, France, 118
 Clinton, George (1739-1812), governor of New York, 336
 —letter from, calendared, 436
 Clinton, Henry (1738?-95), British commander in chief in America, governor of Limerick, 127, 128n, 141, 142n
 —letter from, calendared, 433
 —letters to, 127-28
 Clinton, New Jersey, 233n
 Cochran, Gertrude Schuyler (1724-1813), wife of John, 317-18
 Cochran, John (1730-1807), director general of Medical Department of United States, 317-18
 Coigny, François-Marie-Casimir de Franquetot, marquis de, friend of L., 269
 College of New Jersey (now Princeton University), 224n
 Combahee Ferry, S.C., Battle of, 64n
 Commerce. *See* American commerce.
 Commissioners of Congress, letter to, 253-54
 Committee of Secret Correspondence, 124n
 Committee of the States, 223n, 242, 243n, 274
 Comtois (Cornu, called Comtois), L's valet, 262
 Condorcet, Marie-Jean-Antoine-Nicolas-Caritat, marquis de (1743-94): letter from, 299-300
 Congress. *See* Continental Congress.
 Connecticut: grants citizenship to L and son, 269n, 438; and Indians, 267; and Pennsylvania, 79, 267n; mentioned, 57, 440
 Constable, William (1752-1803), New York City merchant, partner of Robert Morris, 218, 354
 —letter to, calendared, 442
 Constantinople, treaty of commerce at, 150n
 Continental army: John Adams on, 122; Henry Clinton on, 127; condition of, 55; disbanding of, 139, 141, 176, 187, 188n, 191; and financial difficulties, 78, 79n, 89, 114, 120, 121n, 135, 136, 149, 150; and French, 9, 27, 62, 84, 124n; and Knox, 354n; L. on, 21, 71, 154, 187, 209; L's attachment to, 202; and L's command in Virginia, 279n; and L's desire to rejoin, 27, 50, 50, 65; L's friendships in, 24; L's leave from, 68, 90n; L's light infantry corps, 10n; L's service in, 185, 191; L's support for, 227; Livingston on, 66; and payment of soldiers, 196; and peacetime

army, 92, 114, 281, 321; receives news of peace, 128; reduction of, 120, 135; and Society of Cincinnati, 137, 158, 158n; and takeover of New York, 195; treatment of, 164; Washington on, 116n, 120, 136n, 139, 145, 147n; Washington's support of, 162; mentioned, 74
 Continental Congress: and ability to raise funds, 304; accepts Franklin's resignation, 441; and Adams, 15; adjournment of, 223n, 255n; and appointments in Spain, 88n; appoints Adams to Great Britain, 314n; appoints Barclay to examine American accounts, 127n; appoints foreign commissioners, 267n, 301, 316n; appoints Knox secretary of war, 322n; assembly of, 235, 238, 440; and Austria, 347; and Barbary States, 316n, 317n; and British proposals, 21; and Canadian refugees, 284; and capture of *Three Friends*, 215n; and Carleton, 47n; and communications with ministers abroad, 43; and commercial negotiations, 205n; and compliance with treaty, 130n; and conflict with states, 114, 165n, 267n, 295n, 338; and Continental army, 120, 135; and disputes with Du Coudray, 124n; federal powers of, 92, 242, 243n; and final campaign plans, 19, 114; and final peace treaty, 148; and foreign relations, 105, 223; and France, 67n, 78, 93n, 143, 182n, 224n; and funding difficulties, 4n, 70, 78, 116n, 130, 142n, 157, 167, 267n, 277n; and gratitude to L., 90n, 128, 156, 218, 219n; instructions on peace negotiations, 39, 54; and instructions to Barry, 13n; and instructions to ministers abroad, 14-17, 34, 81, 84, 122, 275; and Jay's appointment, 314; Joseph II questions L. on, 349n; L's assistance to, 7, 9, 66, 68, 98; and L's leave from army, 18, 21, 23, 37, 39, 62, 68, 69n, 84, 91, 116n, 144n; L's visit to, 263, 266, 270, 275, 277; and Laurens' appointment, 54; location of, 195, 297, 302n; and Longchamps affair, 294; memorials to, 428; and Mullens' commission, 197n; and negotiations with Indians, 248; 251, 252, 254n, 255, 257, 259, 260, 287n; and orders for Houdon, 332, 336; and payment of Canadians, 285n; and payment of soldiers, 121n, 188n; and peace commissioners, 28n, 47n; and petitions for land, 427; presidency of, 67; and prisoner exchange, 39, 40n, 128; ratifies provisional treaty with Great Britain, 130n; receives Dutch minister, 157n; and relations with L., 25, 29, 40, 42, 45, 69, 74n, 89, 90, 99, 102, 113, 123, 124, 132, 139, 142, 143, 149, 150, 153, 164, 183-86, 192, 254, 275, 280-82, 284n, 285, 301, 306, 307, 345, 442; and Spain, 17n, 62, 102, 286, 306; and site for American capital, 156, 162, 166, 184; and statue of Washington, 332n, 336n; and Steuben's resignation, 276n; temporary assembly in New York, 299n; and trade regulations, 304, 332, 338, 344; and treaties of

Continental Congress (*cont.*)
 amity and commerce, 224n; and war debt to Great Britain, 143, 144, 146; and Washington, 162, 165n, 195; Washington recommends L. to, 116; and western expansion, 301, 338, 340n; and whale oil trade, 355; mentioned, 11, 30n, 47n, 48, 53, 72, 85n, 88n, 96, 98, 101, 106, 121, 150n, 151, 154n, 176n, 186n, 190, 196n, 197, 205, 207, 208, 222, 223, 245, 284n, 294, 295n, 309, 431
 —letters from: to Louis XVI, 282; calendared, 439
 —letters to, 6-7, 84-85, 142-44, 148-50, 284-85; calendared, 427, 428, 430, 431, 435, 439; from Franklin, calendared, 437; from Robert Morris, 254-55
 Continental navy, 284
 Conway (Connway), Henry Seymour (1721-95), British general, commander in chief of British armies (March 1782-Dec. 1783), 18, 19
 Conway, Thomas de (1733-1800), American major general, *maréchal de camp*, 197, 208n
 Cork, Ireland, 13
 Cornwallis, Charles, marquess and earl (1738-1805), British lieutenant general, second in command to Clinton: arrival in England, 10n; capture of, 68; and correspondence with Clinton, 127; and defeat at Yorktown, 127-28n; downfall of, 4; L's battle with, 342; parole of, 429; and release from parole, 39, 40, 49; supposed capture of, 9; surrender of, 65; and visit to Prussia, 345, 349n
 Coste, Dr. Jean-François, 442
Courrier de l'Europe, French packet boat, 232n, 247
Courrier de New York, French packet boat, 231, 232
 Creutz, Gustaf Philip, greve (1731-85), Swedish ambassador to France, 34n
 Crèvecoeur, Michel-Guillaume St. John de (1735-1813), French consul at New York, 286, 287n, 288, 439
 Crimea (Krimée), Russian annexation of, 125n, 133n, 146, 149, 165n
 Cumberland Island, Ga., 358
 Custine-Sarreck, Adam-Philippe, comte de (1740-93), *maréchal de camp*, 342
 Custis, Eleanor (Nelly) Calvert (1754-1811), wife of John Parke, 216
 Custis, Eleanor (Nellie) Parke (1779-1852), daughter of John Parke, 154, 164, 216, 237, 238n, 325
 Custis, George Washington (Squire Tub) Parke (1781-1857), son of John Parke, 154, 216, 237, 238n, 280, 325
 Custis, John Parke (Jack) (1755-81), aide-de-camp to Washington at Yorktown, son of Martha Washington, 238n

Damas, Roger de, brother to Mme de Simiane, 155, 435

Dana, Francis (1743-1811), American minister to Russia (1781-83), member of Congress from Massachusetts (1784), associate judge of Massachusetts Supreme Court (1785), 122
 Dandridge, Bartholomew (1737-85), Supreme Court justice, brother of Martha Washington, 339, 340n
 Dandridge, Frances (Fanny) (?-1785), step-mother of Martha Washington, 339, 340n
 Danzig (Dantzick), Poland, 162, 165n
 Deane (Dean), Silas (1737-89), former American commissioner to France, 5, 20n, 122, 124n
 Declaration of Independence, 165, 168
 De Grasse, François-Joseph-Paul, comte (1722-88), *chef d'escadre*, commander of French West Indies fleet: and Caribbean defeat, 46, 48, 49, 68, 202, 430, 431; congratulates L., 428; delivers treaty preliminaries to Vergennes, 56n; and French campaigns, 31; and L's campaign plans, 49n
 —letter to, calendared, 428
 Delaware Bay, 64n
 Delaware Falls, 156
 Delaware River, 301, 302n
 Demanche, L's servant, 238, 261
 Denmark, 38, 60, 315
 Deslon, Charles (1750-86), disciple of Anton Mesmer, 220, 222n
 Desplaces, Jean-Baptiste Machillot, L's valet, 262
 Detroit (now in Mich.), 32, 156
 Deux-Ponts, Charles-Auguste-Christian, duc de (1746-95), heir presumptive to Bavarian throne, nephew of Charles Théodore, 304, 309, 310n, 319
 Dickinson, John (1732-1808), president of Supreme Executive Council of Delaware and Pennsylvania: letter from, calendared, 436; letters to, calendared, 433, 443
 Digby, Robert (1732-1815), British rear admiral, 13n, 47n, 128, 130n
 Digges, Thomas (1742-1821), native of Maryland and British agent, 19n, 34n
 Dillon, Edouard, comte de (1750-1840?), colonel of Régiment de Dillon under d'Estaing, 179
 Dominica, West Indies, 76n
 Dorchester, S.C., 8n
 Dover, England, 216
 Draper, William (1721-87), lieutenant governor of Minorca, 22, 24n
 Du Bouchet, Denis-Jean-Florimand Langlois de Mautheville, marquis (1752-1826), major in French army, 436
 Dubuisson, Pierre-Ulrich (1746-94), 299, 300n
 Du Coudray, Philippe-Charles-Jean-Baptiste Tronson (1738-77), engineer, major general in Continental army, 122, 124n
 Dunkirk, France: fees for American ships at, 224, 225-26; as free port for America, 112, 143, 148, 171, 183, 188-90, 192, 203, 204; and trade with America, 327

- Dunning, John Adams on, 38
 Du Plessis, Thomas-Antoine, chevalier de Mauduit (1753-91), lieutenant colonel in Continental army, 207
 Dupont de Nemours, Pierre-Samuel (1739-1817), French controller general: letter to, 327
 Duportail (Portail), Louis Le Bègue de Presle (1743-1802), brigadier general of engineers, Continental army, 5, 195
 Durfort, Etienne-Narcisse, vicomte de (1753-1837), friend of L, 269
 Durfort, Mme de, 269
 East India Company, 38
 East Indies (East Indias), 5, 26, 33, 47, 61
 Edict of Nantes, Revocation of, 352n
 Eliot, James Edward (1758-97), Lord of Treasury, friend of William Pitt, 157, 158
 Elizabeth River (Va.), 296
 Enabling Act, 47n, 49, 50n
 English Channel, 26, 31
 Estaing (Estaing), Charles-Henri-Théodat, comte d' (1729-94), French vice admiral: appointed governor of Touraine, 127n; arrives in Paris, 97; dispatches news of peace to America, 85; and expedition against Savannah, 180n; and L, 76, 77, 86; promised governorship, 126; and Society of Cincinnati, 179, 205, 208n, 343; and Spanish, 76; and West Indies expedition, 65, 69n, 71n, 72, 77, 79n, 84; mentioned, 68, 93, 98, 200
 —letters from, calendared, 433
 —letters to, 97; calendared, 432, 434
 Europe: and America, 299, 313; and Barbary States, 315-17; conflicts in, 306, 441; mentioned, 272, 300n, 309, 311, 312, 329
 Ezra, L's servant, 238
 Faculté de Médecine, Université de Paris, 222n
 Falkenhayn, M., de, 77
 Faneuil Hall, Boston, 333, 335n
 Fanning, Captain, 433
 Farmers General: and fees charged by, 193; and L, 353, 354; L on, 351, 434; and obstacles to American trade, 111, 112, 113n, 170, 171, 189, 350-51; and tobacco trade, 112n, 155n, 194, 198, 350-51, 352n; and whale oil trade, 353n
 Federal union: John Adams on, 122, 123; French view of, 150n; Joseph II questions L on, 349n; Knox on, 137; L on, 85, 88, 92, 139, 143, 149, 150, 154, 164, 188, 214, 235, 243n, 266, 273, 277, 281, 304, 307, 441; Livingston on, 130; Madison on, 311, 312; necessity of, 106; Paine on, 150n; Washington on, 343
 Fish, Nicholas (1758-1833), major, 2d New York Regiment, lieutenant colonel (1783), adjutant general of New York (1784), 317-18
 Fishkill (Fishkills), N.Y., 66, 136n, 137n, 285n
 Fitzgerald, John, former Continental lieutenant colonel, 337, 340n, 344

- Fitzherbert, Alleyne, British minister plenipotentiary for negotiating peace with United States, 53, 136n
 Fitzroy, George Henry, earl of Euston (later 4th duke of Grafton) (1760-1844), member of Parliament, friend of William Pitt, 157, 158
 Flanders, France, 155, 293, 330
 Fleury, François-Louis Teissière de (1749-?), former aide-de-camp to L, 284n
 Flint River, Ga., 62n
 Flora, American merchant ship, 134
 Florida, 87, 88
 Floridablanca, José Monino y Redondo, conde de (1728-1808), Spanish minister of finance, chief minister to Charles III: announces appointment of minister to negotiate with Americans, 16; and French, 76; and ignorance of America, 104; and Jay, 15-17; L on, 166; and negotiations with L, 97, 98, 102, 104, 105, 106n, 128, 139, 355; view of America, 98; mentioned, 17n, 83, 94, 97n, 302, 344, 345n, 355n, 440
 —letters from, 101-2
 —letters to, 99-101
 Fontainebleau, France, 350-51
 Forster Frères, 215n
 Forth (Forsh), Nathaniel Parker, agent of Lord North to Paris peace negotiations, 17, 18n, 21
 Fort Johnson, N.Y., 258
 Fort Lillo, 293, 295n
 Fort Schuyler (Fort Stanwix), N.Y.: L's visit to, 252, 253, 438; and negotiations with Indians, 241, 248, 260n, 266, 272, 439; physical condition of, 248; mentioned, 250, 260
 Fortune, La, French packet boat, 244n
 Fothergill, John (1712-80), 300
 Fox, Charles James (1749-1806), leader of Opposition in Parliament, secretary of state for foreign affairs (1782), formed coalition with North (April-Dec. 1783); on American independence, 125n; and coalition with Lord North, 125n; downfall of, 186n, 193n; L on, 25, 44; as member of opposition, 281; and peace negotiations, 26, 37n, 44, 47n; and return to power, 192; and Rockingham administration, 25; mentioned, 35, 36n, 209
 France: John Adams on, 203n; and advantages of American trade, 169, 170, 171, 173, 174, 183, 219; and alliance with America, 33, 34n, 40, 41n, 44, 46, 47n, 55n, 61, 62n, 68, 71, 76, 79n, 81, 137, 168, 169, 174, 179, 190n, 202, 204, 256-59, 272, 273, 281, 282, 284n, 302, 313, 317n, 358; and alliance with America and Spain, 82; and alliance with America, Spain, and United Provinces, 32n; and alliance with Spain, 86; and alliance with United Provinces, 14-15, 353, 354n; and American canal plans, 297; American dependence on, 78; American gratitude to, 70, 81; and Barbary States, 315, 317n; and claims against Britain, 38; and commerce with Indians, 256; and commercial relations with

- France (cont.)
 America, 111, 112, 135n, 139, 140n, 143, 144, 148, 167-75, 178, 182, 192, 216, 219, 220n, 224, 240, 270, 289n, 332, 350n, 351, 355-57, 360, 428, 435, 439; and commercial relations with Great Britain, 136n; and commercial relations with Spain, 101; and concessions to American trade, 294, 295n, 304n, 305, 306, 310, 319, 320, 322n, 344n, 352, 353n, 354n, 355n, 357, 437, 440-43; and conspiracy against America, 124n; and declaration of rights, 165n; and desire for fishing rights off Nova Scotia, 48n; and efforts to maintain peace, 162; and European disputes, 293, 302, 305, 309, 318; and expedition against Cabinda, 218n; and final campaigns in America, 78, 429; Greene's commercial interests in, 134n; and Indians, 252, 260n, 272; and internal difficulties, 133; and Ireland, 165n; Jefferson's journey to, 266; and joint expedition with Spain, 431; and Joseph II, 294; L on, 159; L's arrival in, 4; L's influence in, 123, 241, 254; L's return to, 93, 269, 329; L's service to, 232; and Longchamps affair, 244n, 343; Madison on, 312; as mediator, 242, 317n; and negotiations with England, 18n, 55n, 56n, 86; and obstacles to American trade, 124, 140, 148, 150n, 169-70, 171, 173, 175, 176n, 183, 189, 193, 194, 198-200, 203-5, 209, 216, 225-26, 240, 255, 308n, 321n, 332, 436, 442; prestige of, 77; and Protestants, 322, 352, 442; and provincial governorships, 127n; and regular communications with America, 144, 148, 151, 160, 162, 166, 229, 318, 322, 324; and relations with America, 313; resources of, 304, 310; and rivalry with Great Britain, 219, 304; and Russian-Turkish dispute, 146, 149, 151; Ségur on, 51; and Society of Cincinnati, 343; and Spain, 106, 306; and trade with colonies, 176n; and views on American alliance, 21; Washington's proposed visit to, 24, 93, 120, 164; mentioned, 5n, 6, 18, 23, 28, 38, 60, 62, 92, 96, 97, 132, 156, 155, 158, 160, 187, 201, 215n, 216, 223, 262, 272, 276, 280n, 284n, 285, 288, 289, 298, 302n, 309, 314n, 322n, 324
 Franklin, Benjamin (1706-90), American minister to France (1778-85), commissioner to negotiate peace with Great Britain (1782), 12, 221; John Adams on, 124n; and American supplies, 27, 32n, 428; and animal magnetism, 220, 222n; and commercial negotiations, 149, 175, 183, 189, 205n, 224n, 226, 227, 294, 316n; and Congress, 7n, 43, 66, 125, 148, 164, 223, 267n; and free ports, 202; and French ministry, 53; and Greenville, 45; illness of, 13n, 41n, 57, 192, 193n; inquires about Rayneval's trip, 56n; and L, 69n, 151, 255, 282n; on L, 40n, 43n; L's assistance to, 6, 11, 15, 34, 122, 185, 429; L's displeasure with, 185, 192; as minister to France, 126n; as peace commissioner, 28n; and peace negotiations, 17-18, 33-36, 37n, 41n, 45, 55n, 59, 150n; and prisoner exchange, 39, 40n, 49, 428; replacement for, 314; resignation of, 301, 302n, 441; retirement of, 266; returns to America, 332, 336; on Society of Cincinnati, 209; on Spain, 37n; and Spanish bills of exchange, 17, 19, 20; and Swedish ambassador, 34n; and Veimérage, 13n; and Vergennes, 69, 71n, 139; and war debt to Great Britain, 143, 144, 146; Washington on, 444; mentioned, 9, 10n, 18n, 25, 29, 36, 47, 48, 49n, 60n, 75, 76, 80, 126, 130n, 136n, 144n, 147n, 159n, 176n, 183, 186n, 215, 221, 267, 277, 439
 —letters from, 57; calendared, 428-31
 —letters to, 10-15, 39-45, 55-57, 59, 68-69, 74-75, 131-32, 157-58, 167, 220-22, 315-17; calendared, 427-37, 440-43
 Franklin, William Temple (1759?-1823), secretary to and grandson of Benjamin: and L, 88n, 332, 336, 432; and Society of Harmony, 222; mentioned, 10, 11, 75, 159n, 267, 332n
 —letters to, 165; calendared, 433, 435, 437, 440, 441, 443
 Frederick II (the Great) (1712-86), king of Prussia: John Adams on, 38; and army maneuvers, 349n; and Danzig, 162; and European dispute, 294; and Henry, 342n; L on, 90; L's visit to, 333, 342, 345; and Russian-Turkish dispute, 151
 Fredericksburg, Va., 265
 Frederick William II (1744-97), crown prince of Prussia: letter to, calendared, 443
 French aid to America: and advantages for French, 70; American hopes for, 60; American need of, 78; and American war debt to Great Britain, 144; for commercial ventures, 135n; difficulties in obtaining, 6, 9, 10, 15, 18; L's efforts on behalf of, 7n, 8, 14n, 27, 30, 36, 61, 69, 70, 71n, 87, 185, 202; limitations of, 10n; and 6-million-livre loan, 15n, 431
 French army: in America, 30-32, 50, 62, 63, 66, 68, 70, 114; departure from America, 78, 79; and foreign orders, 176n; L's rank in, 69, 113, 123; and Society of Cincinnati, 137n, 158, 176, 179, 187, 188n, 191, 202, 205, 207n-8n; in West Indies, 84; mentioned, 201n
 French Guiana, 330n, 442
 French navy: and Battle of Saints, 46, 48n, 67n; vs. British fleet, 22; departure from America, 70; and expeditions with Spanish, 26; and final campaigns in America, 31, 49, 68, 72, 91, 114; L's assessment of, 23; and L's campaign plans, 46, 66n; Livingston's assessment of, 67; and needed supplies, 33; and Society of Cincinnati, 178n, 179, 191, 202, 207, 208n, 436, 437; in West Indies, 75, 77, 88n; mentioned, 27
 Friesland, United Provinces, 17n
 Gallitzin (Gullitzin), Dmitri Alekseyevich, prince (1734-1803), Russian minister to The Hague, 25, 26, 60

- Gallitzin, Dmitri, II, prince (?-1793), Russian minister to Vienna, 216, 218n
- Gálvez, José de, marqués de Sonora (1729-86), Spanish minister of Indies from 1775, 105
- Ganiengahs, 251
- Gardoqui (Gardochoy), Diego María de (1735-95), Spanish consul in London (1783), chargé d'affaires in United States (1784), Spanish minister to United States, 126, 308n, 335, 443
- Gates, Horatio (1728-1806), former major general in Continental army, president of Virginia Society of Cincinnati (1783), 289, 290n
- Gazette de France*, 176, 179, 180n
- Geary, Samuel: letter to, calendared, 443
- Gelderland (Guelderland), United Provinces, 17n, 34n
- George III (1738-1820), king of Great Britain and Ireland: and John Adams, 333, 335n; dismisses Fox-North coalition, 193n; and efforts to undermine American sovereignty, 46; and freeing of American slaves, 142n; and internal affairs, 211; irritation of, 21; L on, 44, 159; and peace negotiations, 47n, 61, 67, 124; and recognition of American independence, 45; and Shelburne, 44; and trade with America, 213n; mentioned, 19, 130n, 144
- Georgia, 57, 62n, 87, 156, 358
- Gérard de Rayneval, Joseph-Matthias (1746-1812), first secretary, French foreign ministry, 55, 56n, 74, 430
- letter to, calendared, 436
- Germain (Germaine), George Sackville, Lord (1716-85), British secretary of state for American colonies in North administrations, 9
- German Flats, N.Y., 247, 253n, 254
- Germany: and commercial relations with America, 347; L's visit to, 330, 332, 333, 335, 347, 351, 352, 354, 443; mentioned, 201
- Gerry, Elbridge (1744-1814), member of Congress from Massachusetts: letters to, calendared, 439, 440
- Gibraltar: British withdrawal from, 77; siege of, 22, 33, 34, 46, 61, 67, 72n, 75, 79n, 428, 431; Spanish cession of, 87; Spanish desire for, 39n
- Gillon, Alexander (1741-94), commodore, South Carolina naval forces, delegate to Congress (1784), 56n
- Gilpin, George, 337, 340n, 344
- Gimat (Gemat), Jean-Joseph Sourbader, chevalier de (1743?-92?), lieutenant colonel in Continental army, formerly L's aide-de-camp, 113, 427, 433
- Gouvion, Jean-Baptiste de (1747-92), colonel of Continental engineers, formerly L's aide: and French merchants, 327; and Indians, 260; and Joseph II, 349n; and L, 114, 437; L on, 200; military career of, 201n; at Oneida Castle, 262; and Washington, 116n; Washington on, 135; mentioned, 5, 65, 72, 74n, 115, 120, 136, 137, 183, 184, 190, 230, 236, 262
- letters to, calendared, 431
- Grafton, Augustus Henry Fitzroy, 3d duke of (1735-1811), 44, 157, 158n
- Grandchain, Guillaume-Jacques-Constant Liberge, comte de (1744-1805), commander of frigate *Nymphé*, 280
- Grant, Charles (1746-1823), member of Parliament and director of East India Company: letter from, calendared, 427
- Grattepain-Morizot, Jacques-Philippe, L's steward, 430, 441
- letter to, calendared, 441
- Great Britain: and John Adams, 45, 301; and American canal plans, 297; American distrust of, 70; and American sovereignty, 18, 27, 32n, 33, 55n; and American war debt, 144n, 314, 315n, 320n; and Austrian Netherlands, 295n; and Barbary States, 317n; and boundary settlements with America, 102, 105; and commercial relations with America, 111-13, 124, 125n, 135n, 136n, 148, 150n, 151, 166, 168-70, 173, 176n, 193, 194, 199, 204, 210, 211n, 212, 213, 244, 270, 271n, 289n, 304, 305, 310, 333, 335n, 338, 351, 356, 357, 434, 435; and compliance with treaty, 130n, 141, 142n, 443; desperation of, 9, 26, 33, 427; and efforts to disrupt American alliances, 306, 345; and American campaigns, 119, 428; Floridablanca on, 98; and France, 18n, 26, 56n, 147, 169, 197n, 198, 219; and Indians, 252, 256, 259, 265n, 272; and internal difficulties, 24n, 25, 27, 29, 38, 43, 44, 46, 124, 141, 142n, 146, 186n, 188, 192, 193, 201, 209, 211, 318, 428, 430, 435, 436; and Ireland, 162, 165n, 166, 216, 271n, 318, 319n, 323; L on, 43-48, 61, 82; L's relations with, 270; L's visit to, 90n; and mistreatment of prisoners, 53; and Nova Scotia fisheries, 48n; and peace negotiations, 65, 79n, 132, 427, 434; and proposals for American reconciliation, 5n; and Russia, 349n; and recognition of American independence, 59, 60, 82; and relations with America, 87, 93n, 97, 141, 164, 242, 258, 259, 397, 311, 318, 440; and Spain, 26, 101, 166, 302; and Russian-Turkish dispute, 146, 149, 151; Ségur on, 51; as threat to America, 88, 89, 99; and Washington, 106; Washington on, 63; and West Indies campaigns, 28n; mentioned, 4, 10n, 22, 28, 56n, 67, 68, 89, 98, 121n, 132, 159, 165, 201, 215n, 223, 302n, 322, 329
- Great Grasshopper, Indian chief, 249, 251, 253n
- Great Lakes, 156, 248
- Greene, Catherine (Kitty) Littlefield (1755-1814), wife of Nathanael, 304
- Greene, George Washington (1775?-93), son of Nathanael, 302, 304n, 317, 322, 441, 442
- Greene, Griffin (1749-1804), cousin of Nathanael, 133, 134n, 436, 440
- Greene (Green), Nathanael (1742-86), Ameri-

- Greene, Nathanael (*cont.*)
- can major general, commander in chief of Southern department: and agreements with British, 78; as commander of American forces, 29, 122; and commercial ventures in France, 355, 358, 360n; at Dorchester, 8; and estimate of British forces in New York, 115, 116n; and French purchase of naval supplies, 441; and L, 134n, 186, 262; and purchase of American naval supplies, 444; sends son to France, 317, 322; mentioned, 24, 310n, 318n
- letters from, 133-34; calendared, 435, 436, 442
- letters to, 302-5; calendared, 432, 434, 440-42, 444
- Grenville, Thomas (1755-1846), member of Parliament, peace emissary (1782), 35, 41n, 430; and peace negotiations, 37n, 40, 45, 47, 50; mentioned, 35, 36n, 49
- Gribeauval, Jean-Baptiste Vaguette de (1715-89), lieutenant general and commander of French artillery, 328
- Guadeloupe, West Indies, 76n
- Guichen, Luc-Urbain de Bouëxic, comte de (1712-90), lieutenant general in French navy, 13, 23
- Hague, The, United Provinces, 25, 26, 33, 59, 211-12, 223, 302
- Haldimand, Frederick (1718-91), governor of Canada, 258, 259
- Halifax (Hullifax), Nova Scotia, 63, 115
- Hamilton, Alexander (1757-1804), former aide-de-camp to Washington, member of Congress from New York (1782-83); and L, 90, 125, 317; as member of Congress, 431; as member of Washington's staff, 24n; and Miranda, 324n; and New York Society for Promoting the Manumission of Slaves, 336n; mentioned, 24, 28n, 130, 263, 287n
- letter from, calendared, 431
- letters to, 263-64, 275-76, 317-18; calendared, 429, 430
- Hamilton, Angelica (1784-1857), daughter of Alexander, 263, 264n, 276, 318
- Hamilton, Elizabeth (Betsy) Schuyler (1757-1854), wife of Alexander, 263, 276, 318
- Hamilton, Philip (1782-1801), son of Alexander, 276, 318
- Hanson, John (1721-83), member of Congress from Maryland, president of Congress (Nov. 1781-Nov. 1782): letters to, 6-7; calendared, 427, 428, 430
- Harmar (Herman), Josiah (1753-1813), brevet colonel, 1st U.S. regiment (1783), carrier of ratification of definitive treaty of peace to France (1784), Indian agent for northwest territory (1785), 223, 224n, 437
- Harrison, Benjamin (1762?-91), governor of Virginia (1782-84), 196, 286, 287n, 332n
- letter to, calendared, 439
- Harrison, Richard (1750-1841), American con-
- sul at Cadiz: and jackasses for Washington, 298, 338; as Jay's replacement, 87; and L, 86, L on, 87; 88n, 89, 229; mentioned, 167, 299n, 302
- Harrison, Robert Hanson (1745-90), American lieutenant colonel, Washington's military secretary, 76, 90
- Hartford, Conn.: L's visit to, 264, 265, 268, 269n; and relations with L, 353; mentioned, 66, 261, 266, 267, 269, 438
- Hartley (Hartlay), David (1732-1813), member of Parliament, British commissioner for peace negotiations (1782): arrives in Paris, 124, 126; and commercial negotiations, 136n; L suggests contact with, 18n; and peace negotiations, 125n, 132n, 136, 150n; proposes withdrawal of British troops, 130n; mentioned, 18
- Havana (Havanna), Cuba, 76
- Hénin, Adélaïde-Félicité-Etienne Guignot de Monconseil, princesse d' (1750-1824), friend of L, 293
- Henry (1726-1802), prince of Prussia, brother of Frederick II, 333, 340, 341, 342
- Henry, Patrick (1736-99), governor of Virginia (1784-86), 286, 314, 328n, 441
- letter from, calendared, 441
- letters to, 305-6, 328; calendared, 442
- Herkimer, N.Y., 253n, 254n
- Hermione*, French frigate, 23, 64n, 428
- Herries, Sir Robert, 352n
- Hill, David, 260n
- Hispaniola, West Indies, 77n
- Holland, Province of, 17n
- Hood, Samuel, 1st viscount (1724-1816), British rear admiral, second in command to Rodney in West Indies, 13n, 22
- Hooe, Robert Townsend, colonel, 298
- Houdon, Jean-Antoine (1741-1828), French sculptor: and bust of Washington, 332n, 336, 357, 358n; L's introduction of, 331, 443; and success in America, 444
- House, Mary, 242, 272, 274
- House of Commons, 19, 107n, 125n, 130n, 192
- House of Lords, 213n
- Howe, Richard, Viscount Langar (1726-99), British admiral, commander at Gibraltar, First Lord of Admiralty (1783), 74, 75n
- Hubert, L's servant, 238
- Hudson (North) River, 260, 262
- Humphreys, David (1752-1818), American captain, Washington's personal aide (1783-84), secretary to American legation in France (1784), 277n, 347, 349n
- letter to, 276-77
- Hunter, James, Virginia munitions manufacturer, 133, 134n
- Hunter, John, London merchant, 340n
- Huron Indians, 258, 260
- Illinois River, 156
- India: Dutch ports in, 39n; and French, 10n, 13n, 32; and trade with America, 219; mentioned, 219

- Indian Ocean, 220n
 Indians: and affection for L., 252, 259, 260; and American Revolution, 250; appearance of, 252, 253; and attacks against settlements, 252, 266, 301, 440; Barbé de Marbois on, 248, 249; and France, 256, 260n, 270, 327; and hostilities with America, 433; L's influence with, 243, 253, 254n, 260, 264, 266, 267, 270, 272, 273, 438; L's relations with, 245-53, 255-60, 263, 286, 342n; and peace negotiations, 255, 258, 263; and proficiency in French, 251; Washington's view of, 265n
 Ireland: and America, 169, 170, 357; and France, 165n, 172; and England, 162, 165n, 166, 216, 271n, 318, 319n, 323; L's interest in, 200, 323n; mentioned, 211, 287n, 298, 322, 329
 Irish Parliament, 218n, 319n
 Irish Volunteer Association, 162, 165n, 166, 167n; and L., 270, 271n, 286
 Iroquois Indians, 260, 262, 267, 268, 272
 Irvine, William (1741-1804), Continental brigadier general, 234
 Isle de France (now Mauritius), 218, 220n
 Issoire, France, 118
 Italy, 309, 347
 Jamaica, 26, 49, 65n, 213
 James River, 296, 301, 337
 James River Company: establishment of, 298n, 315n, 344; Washington on, 295-99; Washington's role in, 337, 345n; Washington's stock in, 296, 299n
 Jarnac, Gaston-Louis, comte de (1758-1818), French soldier wounded at Yorktown: letter to, calendared, 428
 Jay, James (1732-1814), physician, member of New York Senate (1778-82), elder brother of John, 134, 135n
 Jay, John (1745-1829), American minister to Spain, peace commissioner in Paris (1782), secretary of foreign affairs (1784), 95; arrives in France, 42, 45, 429; and Barbary States, 316n; and commercial negotiations, 149, 224n, 255n; and Congress, 66, 148, 164; and Franklin, 37n; and French ministry, 53; in Great Britain, 188, 192; and Harrison, 87; health of, 80, 166; and L., 43n, 55, 56n, 69n, 105, 121, 151, 185, 192, 218n, 227, 248n, 427; as minister of foreign affairs, 227; and New York Society for Promoting the Manumission of Slaves, 336n; and peace negotiations, 28n, 37, 41n, 54, 55n, 59, 150n, 317n; returns to America, 127n, 216, 223; as secretary for foreign affairs, 263, 264, 285, 287n, 301, 302n, 306, 314n; on slavery, 336; on Society of Cincinnati, 209; and Spain, 16, 17n, 20, 26, 46, 61, 62n, 80, 87, 96, 98, 99, 105, 106, 126, 143; and trip to England, 164; and Vergennes, 139, 215; and war debt to Great Britain, 143, 144, 146; mentioned, 8n, 10n, 18, 47, 48, 56n, 74, 75n, 85, 101n, 102n, 130n, 136n, 144n, 147n, 159n, 236n, 287n, 305n, 306n, 308n, 310n, 320n, 321, 322, 323n, 349n, 355n, 432
 —letters from, 79-80; calendared, 427, 430-32, 434, 437, 439, 440, 443, 444; to Adrienne de Lafayette, calendared, 443
 —letters to, 7-8, 19-20, 33-34, 68-69, 75-77, 94-97, 131-32, 263, 282-84, 293-95, 335-36; calendared, 430, 434-37, 439, 441-43; from Morris, calendared, 431
 Jay, Sarah (Sally) Van Brugh Livingston (1756-1802), wife of John: and L., 235, 430, 432; mentioned, 8, 20, 34, 76, 80, 96, 236n, 263, 295, 336
 —letters to, calendared, 430, 432
 Jefferson, Martha (Patsy) (1772-1836), daughter of Thomas, 242, 267, 274
 Jefferson, Thomas (1743-1826), American peace commissioner in Paris (1782), minister to France from May 1785; appointed peace commissioner, 28n; and commercial negotiations, 205n, 224n, 227, 267n, 294, 316n, 349n, 350n, 353, 358n; commissions bust of Washington, 332n; departs for France, 276; and Farmers General, 350-51; and Henry's request for arms, 328n; illness of, 310; and Madison, 310n; on L., 274n; L. on, 355; as minister to France, 126n, 285, 301, 302n; *Notes on the State of Virginia*, 348; and tobacco monopoly, 351n; and whale oil trade, 355; mentioned, 244n, 277, 315n, 320, 328, 333, 338, 340n, 349n
 —letter from, calendared, 444
 —letters to, 226-67, 315-17, 345-49; calendared, 440; from Madison, 241-43, 271-74
 Johnson, Thomas (1732-1819), member of Congress from Maryland, 337, 340n, 344
 Joly de Fleury, Jean-François (1718-1802), French controller general of finances (May 1781-March 1783), 112, 113n, 124, 125n
 —letter to, 110-12
 Jordan, Nicholas, 253n
 Joseph II (1741-90), king of Germany and Holy Roman emperor, 334; John Adams on, 38; and America, 347; and Bavaria, 304, 305, 309, 310n, 325; as king of Romans, 319; and L., 333, 347, 349n; and Morocco, 316; and peace negotiations, 132; and Russian-Turkish dispute, 133, 143, 146, 151, 162; travels of, 192; and United Provinces, 293, 295n; mentioned, 147n
 Kanawha (Kanhawa) River, Va. (now W. Va.), 296
 Karamanli, Ali, pasha of Tripoli, 316
 Kaunitz-Rietberg, Wenzel Anton, prince von (1711-94), Austrian chancellor, 347
 Kentucky, 287, 298, 309, 339
 Kirkland (Courtland), Samuel (1744-1808), missionary to Indians, 248, 253, 254n, 272, 319, 320n
 Knox, Henry (1749?-1806), American brigadier general, commissioner to arrange exchange of prisoners with British, founder of Society of Cincinnati, secretary of war from

- Knox, Henry (*cont.*)
 1785, 138; as commander in chief, 188n; and L., 137, 187, 276, 322, 329, 435, 439; and Miranda, 324n; retirement of, 354n; and Society of Cincinnati, 137n, 343; as secretary of war, 321, 322n; mentioned, 24, 28n, 141, 142n, 336n, 354
 —letters from, 137; calendared, 435
 —letters to, 186-88, 321-22, 329-30; calendared, 429, 439, 440
 Knox, Henry (Harry) Jackson (1780-1832), son of Henry, L's godson, 137, 188, 322n, 330, 439
 Knox, Lucy Flucker (1776-1854), daughter of Henry, 188, 322, 330
 Knox, Lucy Flucker (1756-1824), wife of Henry, 137, 188, 322, 330
 Knox, William (Billy), Jr. (1756-95), brother of Henry: in Europe, 137n; health of, 187, 329; and L., 322, 329; mentioned, 188n
 Lafayette, ANASTASIE-Louise-Pauline du Motier de (1777-1863), L's daughter: growth of, 8; L's affection for, 231, 236, 262; and letter to Washington, 237, 239; portrait of, 216, 339, 340n; taught to revere Washington, 50; Washington's letter to, 440; mentioned, 28, 117, 118, 121, 125, 133, 136, 142, 154, 164, 192, 196, 208, 230, 237, 238n, 262, 280, 290, 293, 325, 333, 337, 356
 Lafayette, GEORGE-Washington-Louis-Gilbert du Motier de (1779-1849), L's son: and Connecticut citizenship, 269n, 438; education of, 304n, 317, 322, 439, 442; growth of, 8; inoculation of, 132, 133n, 157; L's affection for, 231, 236, 262; and Maryland citizenship, 290; portrait of, 216, 339, 340n; and Washington, 28n, 50, 91; mentioned, 10n, 28, 64, 117, 118, 121, 125, 133, 136, 142, 154, 164, 192, 196, 208, 230, 237, 280, 290, 293, 325, 333, 337, 356
 Lafayette, James Armistead (ca. 1759-1830), black spy, 278, 279n
 Lafayette, Marguerite-MADELEINE de (Mlle du Motier) (?-1783), L's aunt, 97, 117, 118n
 Lafayette, Marie-ADRIENNE-Françoise de Noailles, marquise de (1759-1807), L's wife: and birth of Virginia, 57, 113; health of, 118; and Humphreys, 277n; and Jeffersons, 267; and W. Knox, 330; L's affection for, 227, 230, 231, 235, 236, 238, 293; L's commissions for, 230; and Laurens, 29, 53; and d'Ormesson, 125n; portrait of, 216, 339, 340n; pregnancy of, 50; and spinning mill in Auvergne, 118n; and Washington, 237, 436; Wilberforce on, 159n; mentioned, 5, 10, 23, 28, 64, 65, 76, 79, 90n, 93, 96, 117, 121, 125, 133, 136, 137, 142, 146, 154, 155, 157, 161, 164, 188, 192, 196, 208, 211, 218n, 280, 290, 295, 300, 302n, 325, 333, 337, 356
 —letters from, to Franklin, calendared, 437
 —letters to, 117-18, 226-27, 229-30, 231, 235-38, 260-62, 292-93; calendared, 433, 434, 437, 438, 443; from Jay, calendared, 443
 Lafayette, Marie-Antoinette-VIRGINIE du Motier de (1782-1849), L's daughter: birth of, 57, 113, 430, 431; L's affection for, 231, 236, 262; portrait of, 216, 339, 340n; mentioned, 117, 118, 121, 125, 133, 136, 142, 154, 164, 192, 196, 208, 230, 237, 280, 290, 293, 325, 337
 Lafayette, Marie-Joseph-Paul-Yves-Roch-GILBERT du Motier, marquis de (1757-1834), ii, 278, 279
 CHARACTER
 —assessments of: by John Adams, 122-23; by Barrett, 358n; by Congress, 282; by Franklin, 7n, 40n, 43n; by French Masons, 41-42; by Jay, 43n; by Madison, 241, 278-79; by Morris, 254-55; by Nobles of Langca, 147-48; by officers of Pennsylvania Line, 233-34; by Pennsylvania State Assembly, 438; by Ridley, 56n
 —attitudes: toward Bancroft, 132-33; toward British, 24-25, 29, 53, 61, 72, 159, 333, 427, 430, 433; toward Castries, 11; toward De Grasse's defeat, 48-49, 68, 430, 431; toward diplomacy, 50; toward Farmers General, 112, 232, 350, 351; toward George III, 21, 44, 333; toward Irish, 166, 270-71n, 286, 323; toward La Luzerne, 69; toward Longchamps affair, 244, 294; toward Louis XVI, 7, 21, 36; toward Marie-Antoinette, 4; toward Mississippi navigation, 286, 301, 306, 309; toward O'Reilly, 76, 77; toward republicanism, 201, 295n, 333; toward Rockingham, 44; toward Schuyler, 125; toward Shakers, 260; toward Shelburne, 44; toward slave emancipation, 91-92, 273-74, 317-18, 329-30, 336, 443; toward Society of Cincinnati, 176, 179-80, 185, 191, 201-2, 207, 209, 227; toward Spanish, 20, 61, 72, 86-87, 106, 308; toward strong federal union, 85, 88-89, 143, 149-50, 164, 188, 214, 266, 277, 280-81, 304, 308, 335, 441; toward Vergennes, 21
 —interest in American flora, 287-88; requests copy of Declaration of Independence, 165; and use of classical allusions, 55, 106
 MILITARY CAREER
 —American service: desires campaign to retake Charleston, 27, 31-32, 46, 48-49; desires campaign to retake New York, 31-32, 46, 48-49, 65; desires to command light infantry, 23; desires to serve in field, 50
 —French service: and expedition to West Indies, 65, 72, 84-85, 431, 432; promoted to *maréchal de camp*, 131, rank in, 65; recommended for Cross of St. Louis, 131
 PRIVATE LIFE
 —family: children, 56-57, 230, 293, 430; wife, 226-27, 229-31, 293, 437

Lafayette: private life (*cont.*)

- friendships: with Castries, 23; French, 155, 268–69; with Hamilton, 263; with Humphreys, 276–77; with Jefferson, 266–67; with Knox, 187, 321, 329–30; with Laurens, 28, 30n, 53; with R. H. Lee, 306; with Livingston, 88; with Madison, 285; with Marie-Antoinette, 4; with Wadsworth, 154–55; with Washington, 10, 90–93, 145, 151–54, 192, 208, 327;
- health, 231, 235; desires to establish public granary, 117–18; interest in mesmerism, 216, 220–22, 260; invites Washington to visit France, 153–54; servants, 238, 261

ROLE IN AMERICA

- advice on ways to preserve good relations between France and America, 9; desires to carry ratified treaty to England, 89, 92–93; efforts to obtain arms, 11; efforts to promote French-American trade, 240–41, 244;
- honored: by Connecticut, 268–69, 438; by Maryland, 290; by New York City, 244; by Rhode Island, 439
- mediates with Indians, 245–52, 255–60, 263–64, 272–73; motives for participating in American Revolution, 214; relations with Congress, 90n, 143, 280–81; supports American neutrality, 188; supports pay of Continental troops, 89, 149–50, 164; supports presidency of Washington, 89; Virginia authorizes bust of, 153, 286;
- visit to America, 124, 132, 164, 186, 187, 192, 207, 216, 233–90; Albany, 263–65; Baltimore, 240–41; Boston, 235, 275–76, 288, 438; Hartford, 266–70, 438; Mount Vernon, 235, 237–38, 438; New York, 275, 285–89; Philadelphia, 235; Portsmouth, 276–77; Trenton, 235, 280–85; Virginia, 265

ROLE IN EUROPE

- advice on cruise of *Alliance*, 11; advises Americans on Barbary States, 315–16; desires to represent France at peace negotiations, 75; discusses U.S. with Austrians, 347; discusses U.S. with Prussians, 105, 345
- efforts: to obtain arms for Virginia, 328; to obtain clothing, 11; to obtain French aid for America, 9, 22, 30–32, 45, 68–69; to obtain loans and monetary aid, 9, 21, 76; to promote French-American trade, 111–13, 124, 134–35, 139–40, 143, 148–49, 150n, 164, 167–75, 178, 182–84, 190, 192–94, 198–200, 203–5, 232, 294, 319–20, 321n, 327, 332, 349–50, 351–55, 358–60, 428, 433–37, 440–44
- informs Congress of peace, 84–85; interest in education of Americans in France, 317, 322, 439, 441; intermediary between Franklin and French government, 6; 11, 13, 15, 17–18, 34, 40–41, 54–55, 60–71, 428; negotiations with Floridablanca, 83, 86, 98–102, 104–5, 166; supports religious freedom, 322, 351, 422

- Lafayette, Marie-Louise-Julie de La Rivière, marquise de (1737–70), L's mother, 321
- Lafayette, Michel-Louis-Christophe-Roch-GILBERT du Motier, marquis de (1732–59), L's father, 321
- La Flèche, France, 226
- Lake Erie, 62n
- Lake Huron, 62n
- Lake Michigan, 156
- La Luzerne, Anne-César, chevalier de (1741–91), French minister to America (1778–83); and assessment of American military prospects, 71n; and Congress, 244; dispatches from, 13; and Great Grasshopper, 249, 251, 253n; L makes loan to former servant of, 236; mentioned, 7, 9, 21, 69, 71, 113, 232, 280n
- letter from, calendared, 429
- letter from, calendared, 429
- La Marche, Marie-Françoise-Augustine-Ursule Le Danois de Cernay, comtesse de (Comtesse Auguste) (1757–1810), friend of L, 236
- Lameth, Charles-Malo-François, comte de (1757–1832), aide-de-camp to Rochambeau, friend of L, 205, 208n
- Lameth, Théodore, chevalier de (1756–1854), French army officer, 28n, 428, 430
- La Motte-Picquet. *See* Picquet de La Motte.
- La Neuville, Louis-Pierre Penot Lombart, chevalier de (1744–?), former colonel in Continental army, 428
- Langeac, France, 117, 147–48
- La Pérouse, Jean-François de Galaup, comte de (1741–88), *capitaine de vaisseau*, French navy, 207, 331
- La Rivière, Joseph-Yves-Thibault-Hiacinthe, marquis de (?–1770?), L's maternal grandfather, 293n
- La Rochelle, France, 327, 358
- Lastic, M. de, 262
- Latouche, Louis-René-Madeleine, comte de (later known as Le Vasseur, comte de Latouche-Tréville) (1745–1804), *capitaine de vaisseau*, commander of *L'Aigle* (1782), 64n, 207
- Laumoy, Jean-Baptiste-Joseph, chevalier de (1750–1832), colonel of engineers in Continental army (1777–83), 437
- Laurens, Henry (1724–92), American peace commissioner in Paris (1782), 52; John Adams on, 37n; arrives in Paris, 124, 126; capture and imprisonment of, 28n, 29; and commercial negotiations with Great Britain, 125n; and Congress, 30n, 164; in Great Britain, 164, 166, 188, 192; ill health of, 53, 54n, 141, 210, 212, 435; and L, 122, 142n, 185, 192, 430; L's assessment of, 29; parole of, 28, 29; as peace commissioner, 28, 34n, 37n; returns to America, 45, 223; mentioned, 76, 132n
- letters from, 210–13; calendared, 430, 433, 434, 436
- letters to, 28–30, 53–54, 131–32, 141–42; calendared, 430, 434

- Laurens, Henry, Jr. (1763–1821), 29, 30n, 53, 54n, 142, 212
- Laurens, John (1754–82), American lieutenant colonel, son of Henry, 29, 30n, 53, 54n; death of, 64, 431
- Laurens, Martha (1759–1811), daughter of Henry, 142, 211
- Lauzun (Lauzen), Armand-Louis de Gontaut, duc de (1747–93), colonel in French army, 24, 64
- Laval, Anne-Alexandre-Marie-Sulpice-Joseph de Montmorency, marquis de (1767–1826), 64n
- La Vauguyon, Paul-François de Quien de Stuer de Caussade, duc de (1746–1828), French ambassador to The Hague, 17, 26, 60, 309
- Le Brigant, Jacques (1720–1804), philologist; letter to, calendared, 429
- Le Brun, L's servant, 238, 261, 262, 293
- Le Couteux (Couteux), Mme, 360
- Le Couteux (Couteux) de Cantelu, Jean-Barthélemy (1746?–1818), 357
- Lee, Arthur (1740–92), American peace commissioner to Indians; and Indians, 251, 252, 254n, 255, 257, 263, 265n; and L, 254n, 260, 263, 264, 273; and report to Congress, 287n; mentioned, 259, 307
- letter from, calendared, 438
- letter to, 253–54
- Lee, Charles (1731–82), American major general, retired Jan. 1780, 64, 202, 203n
- Lee, Ludwell (1760–1836), son of Richard Henry, 307, 308n
- Lee, Richard Henry (1732–94), delegate to Virginia Assembly (1780–84), president of Congress (Nov. 1784–Nov. 1785), 307; on American commerce, 308n; and L, 282, 306; mentioned, 298, 299n, 308n, 315n
- letters from, calendared, 439, 442, 444
- letters to, 284–85, 306–8; calendared, 439
- Lee, Thomas Sim (1745–1819), governor of Maryland (1779–83), member of Congress (1783–84), 337, 340n, 344
- Leeds, Francis Goldolphin Osborne, 5th duke of (1751–99) (marquis of Carmarthen), British secretary of state for foreign affairs, 97
- Le Havre, France, 198, 324, 349
- Le Huron*, French play, 342
- Le Maire, Jacques: letter from, calendared, 440
- L'Enfant, Pierre-Charles (1754–1825), architect and engineer, appointed major in Continental army (1783); as L's messenger, 209; returns to America, 205; and Society of Cincinnati, 158, 176, 178n, 179, 191
- letter from, calendared, 444
- Le Vache Le Brun, Jean, 186n
- Le Vache Le Brun, Mme, 185
- Liège, Austrian Netherlands (now Belgium), 196
- Lincoln, Benjamin (1733–1810), American major general, secretary of war, 28n, 39, 49
- letters to, calendared, 429, 430
- Linguet, Simon-Nicolas-Henri (1736–94), 215n

- letters to, 214–15; calendared, 430, 437
- Lisival, France, 434
- Littlepage, Lewis (1762–1802), member of expedition against Minorca and Gibraltar, 96, 126, 159n, 166, 229
- Livingston, Mary (Polly) Stevens (?–1814), wife of Robert, 90
- Livingston, (Lewinston), Robert R. (1746–1813), American secretary of foreign affairs until June 1783, chancellor of state of New York, 129; on French advantages in America, 36; and L, 93n, 130, 136, 156; and official cipher, 298, 299n; and requests for French aid, 36; resignation of, 141, 142n, 155; and unwillingness to serve abroad, 442; mentioned, 7n, 14–15, 22, 24n, 27, 28n, 43n, 48, 49n, 50n, 60n, 71n, 82n, 84, 91, 92, 96, 97n, 101n, 113, 116n, 221n, 136n, 139, 167n, 336, 336n
- letters from, 66–67, 78–79, 128–31; calendared, 427, 430, 438, 442
- letters to, 20–21, 43–48, 86–90, 102–7; calendared, 427, 428, 430–33, 439
- London, England, 9, 21, 26, 34, 38, 106, 112n, 157, 158n, 159, 166, 171, 187, 192, 210, 212, 329, 333, 339
- London Gazette*, 213
- Longchamps, Charles-Julien: and Barbé de Marbois, 244n, 274, 295n; and extradition proceedings, 323, 324n, 343; L on, 244n, 294, 321; mentioned, 243
- Lorient, France: American ships at, 111, 224–26; as free port for America, 112, 132, 133, 140, 143, 148, 171, 176n, 183, 188–90, 192, 202, 204, 232, 244; L's arrival in, 4, 6, 8, 427; L's departure from, 222, 226, 238n; and obstacles to American trade, 112n; mentioned, 7n, 13, 14n, 113n, 193, 194, 204n, 227, 229, 230, 231
- Louis, Austrian brigantine, 295n
- Louis XV (1710–74), king of France and Navarre, 316, 321n
- Louis XVI (1754–93), king of France and Navarre: and John Adams, 36, 38; and America, 16, 21, 225–26, 281, 282; and American plant specimens, 443; and American trade, 190n, 353n, 360; and animal magnetism, 222n; and Bavarian exchange, 309; and Calonne, 323n; coronation of, 316, 316; and customs duties, 172, 174, 182, 193, 204, 224–26; and free ports, 189, 203; gardens of, 287, 288, 339; and Indians, 251, 256–59, 260n; and Jay, 215; and L, 7, 9, 14–15, 94, 284, 331, 428; R. H. Lee on, 444; Madison on, 313; as mediator, 305n; and peace negotiations, 45; and Protestants, 322; and Rohan, 354n; sisters of, 230; and Society of Cincinnati, 176, 179, 180n; and *Three Friends*, 215n; and tobacco monopoly, 351n; and use of English dogs, 325; and Vergennes, 40; and Washington, 9, 119, 139; mentioned, 9, 27, 46, 69, 114, 140n, 194n, 282n, 328
- letter from, to Congress, 283

- Louis XVI (*cont.*)
—letter to, from Congress, 282
Louis-Joseph-Xavier (1781–89), dauphin, 4, 5n, 253n, 316
Lucchesini (Lucchesiny), Girolamo, marquis de (1751–1825), chamberlain of Frederick II, 345, 349n
Lyons, France, 327, 330–31
- Maastricht (Mastreik), Austrian Netherlands, 302
McDougall (McDougal), Alexander (1732–86), American major general, 78, 79n
McHenry, James (1753–1816), major, Continental army, member of Maryland senate (1781–86), Maryland delegate to Congress (1783–86); and Congress, 116n, 186; as member of Washington's staff, 24n; resigns from military, 115; and trade with France, 358; and Wadsworth, 354; mentioned, 24, 65, 66n, 90, 317
—letters to, 184–86, 354–55; calendared, 434, 443
McHenry, Margaret (Peggy) Caldwell (1762–?), wife of James, 355
McIntosh, Lachlan (1725–1806), American major general from Sept. 1783, member of Congress from Georgia (1784), congressional commissioner to southern Indians: letter from, calendared, 443
McQueen, John, American merchant, 442
Madagascar, 220n
Madeira Islands, 170
Madison, James (1751–1836), member of Congress from Virginia, chairman of Ways and Means Committee (1783), delegate to Virginia legislature from 1784; and desire to travel, 274; and L., 241, 245, 273, 285, 309, 310; on Mississippi navigation, 287n, 311, 313; nominated as minister at Madrid, 310n; on religious freedom, 314, 315n; mentioned, 244n, 320n
—letters from, 310–15; to Jefferson, 241–43, 271–74
—letters to, 285–87, 309–10; calendared, 438
Madras, India, 61, 62n
Madrid, Spain: L's visit to, 85, 88n, 91, 92, 106, 120, 148; peace negotiations at, 96; mentioned, 7, 20, 37n, 45, 83, 86, 87, 89, 94, 96–99, 104, 126, 166, 167, 242, 302, 309, 310n, 433
Magique, Le, French frigate, 66, 67n
Mahon, Minorca, Balearic Islands, 22, 24n, 87
Maillebois, Yves-Marie Desmarets, comte de (1715–92), French lieutenant general, 122, 124n, 293, 295n
—letter from, calendared, 428
mail service, 7, 18, 20, 37, 51, 60, 76, 82n, 83, 94, 141, 167n, 272, 309, 319, 322, 356
Magistres, Le, French ship, 77
Malesherbes, Crétien-Guillaume de Lamoignon de (1721–94), former director of Librairie and Imprimerie, president of Cour des Aides, 323n

- Malta (Maltha), 325, 338
Manchester, George Montagu, 4th duke of (1737–88), British ambassador to Paris peace negotiations (April–Dec. 1783), 124, 126, 136
Margarita (Marguerite), Cuba, 172
Margelay, M. de, L's tutor, 236
Marie-Antoinette (1755–93), queen of France: and affair of necklace, 352n, 354n; and L., 4; miscarriage of, 162; and Protestants, 322; mentioned, 220
Markov, Arkady Ivanovich, Russian intermediary to United Provinces, 25, 26
Marlboro (Marlboro'), Md., 279, 280n
Marmontel, Jean-François (1723–99), French playwright, 342n
Marseille, France: fees for American ships at, 224–26; as free port, 112, 143, 148, 171, 183, 188, 189, 192, 203, 204; and trade with America, 358; mentioned, 171
Marshall, Thomas (1730–1802), American colonel, surveyor general of Kentucky from 1783, 339, 340n
Martinique, West Indies, 33, 34n, 76n
Maryland: and delegates to Congress, 285; grants citizenship to L and son, 290; and Potomac River navigation, 289, 290n, 296, 306; and recovery from war, 300; mentioned, 37n, 194, 276
Maryland Assembly, 280n
Maryland Senate, 90
Masois, M., 354, 355n
Massachusetts (Mashashushet), 57, 319, 332, 345n
Masserano, Carlo Ferrero Fieschi, prince of, Spanish diplomat, 33
Matilda, American merchant ship, 186n
Maurepas, Jean-Frédéric Phélypeaux, comte de (1701–81), French minister of state and chief of council of finances, 4, 10n
Meade (Mead), Richard Kidder (1746–1805), American lieutenant colonel, Washington's aide-de-camp, 192
Mediterranean Sea, Russian navy in, 146
Mercer, John Francis (1759–1821), American lieutenant colonel, 286, 297, 299n, 307, 308n, 314, 315n
Mercur de France, 150n, 154n
Mercy-Argenteau (Merzi), Florimand-Claude-Charles, comte de (1727–94), Austrian ambassador to France, 295n, 349n
Merlin, Antoine-Christophe (1762–1833): letter to, calendared, 444
Mesmer, Franz Anton (1734–1815): and L., 216, 218n, 220, 231, 236n, 245, 268; and meeting of disciples, 269n; secretiveness of, 222n
Mexico, L. desires to visit, 323
Michaux, André (1746–1802), botanist, 443
Mifflin, Thomas (1744–1800), president of Continental Congress (1783–84): letters to, calendared, 435; from Franklin, calendared, 437

- Miranda, Francisco de, Venezuelan revolutionary (later general in French revolutionary army and dictator of Venezuela), 344n
Miromesnil, Armand-Thomas Hué de (1723–96), keeper of seals, 323
Mississippi River: and border dispute with Spain, 61, 74n, 87, 101n, 106, 242, 243n, 308n, 323; compared to Nile, 314n; free navigation of, 17n, 74n, 99, 104, 286, 287n, 301, 305, 309, 311, 312, 338; L. on, 243n, 244; Madison's concern over, 242, 313; settlements on, 311, 312; Washington plans trip down, 156
Mithon de Genouilly (Mitton), Claude, comte de, French naval captain, 33, 34n
Mohawk Indians, 250, 251, 257
Mohawk River, 247, 248, 251
Môle Saint-Nicolas, Saint-Domingue, 172
Monistrol, M., 231
Monroe (Munro), James (1758–1831), lieutenant colonel for Virginia State Line, representative to Virginia Assembly (1782), member of Congress from 1783, 286, 312
—letter to, calendared, 439
Montaran, intendant of commerce for Auvergne: letter from, calendared, 432
—letter to, calendared, 433
Montcalm (Moncalm) Gozon de Saint Vêran, Louis-Joseph, marquis de (1712–59), French brigadier general in Canada, 258, 260n
Montmorin, Armand-Marc, comte de (1746–92), French ambassador to Spain: desires to know state of political affairs, 76; and L., 97, 98; and role in negotiations, 102, 104, 105; and Spanish, 76; and view of America, 80; mentioned, 7, 83, 88, 94, 96, 98, 126, 166, 292
Montréal, Canada, 91
Morocco, 316
Morris, Jacob (1755–1844), representative to New York State legislature, 160
Morris, Robert (1734–1806), American superintendant of finance (1781–84): on American commerce, 184n; and American financial difficulties, 61, 70; and commercial negotiations, 215, 218, 219; European image of, 183; and French customs duties, 209; and L., 21, 18, 190n–91n, 255n, 431, 438; requests French aid, 18, 30, 87; requests supplies, 32n; threatens to resign, 141, 142n; on trade with France, 219n; mentioned, 9, 10n, 15–17, 21n, 28n, 60, 62n, 71n, 127n, 176n, 178n, 182n, 184, 188, 192, 198n, 199n, 208n, 209n, 224n, 225n, 226n, 294
—letters from, 218–20; calendared, 431–38; to Adams, calendared, 431; to Carmichael, calendared, 431; to Congress, 254–55; to Franklin, calendared, 431; to Jay, calendared, 431
—letters to, 182–84, 190–91, 204–5; calendared, 428, 429, 436, 438
Mouchy, Philippe de Noailles, maréchal-duc de (1715–94), father of Prince de Poix and

- Vicomte de Noailles, L's wife's great-uncle, 244n, 268
Mount Vernon, Va.: beauty of, 238; L's arrival at, 216, 437, 438; L's visit to, 235, 237, 241, 254n, 262, 265, 266, 285; Washington retires to, 191; mentioned, 64, 121, 156, 164, 194, 208, 216, 236, 279, 280n, 295, 327n, 336, 340n, 342
Muhammad ibn 'Abd Allah (1757–90), sultan of Morocco, 316
Mullens, Thomas (1736–?), major, Continental army, 197
—letters from, 196–97; calendared, 436
Murray, James (1725–94), governor of Minorca, 22, 24n
- Nancy, France, 148, 151, 154
Nantes (Nantz), France, 112n, 134, 443
Nassau-Siegen, Charles-Henri-Nicolas Othon, prince de (1745–1805), colonel in French army, 166
Naval superiority: John Adams' views on, 26; allied need of, 31; French views on, 22; L. on, 22, 49, 65, 68, 72
Necker, Jacques (1732–1804), French director general of finances (1777–81), 113n, 176n, 304, 305n, 310
Nesbitt, John Maxwell (c. 1728–1802), director of Bank of North America, 194
Netherlands, Austrian (Austrian Flanders), 295n
Newburgh, N.Y., 113, 119, 135
Newburgh Affair, 121n, 136n, 150n
New England: L's visit to, 243, 254, 261, 277; and trade with France, 319–21, 350, 355; and trade with Great Britain, 357; and whale oil trade, 355; mentioned, 32, 238
Newenham, Sir Edward (1732–1814), Irish member of Parliament: letter from, calendared, 436
Newfoundland, 31, 32, 72, 271n
New Hampshire, 275
New Haven, Conn., 288
New Jersey, 235
New Kent County, Va., 279n
New Orleans, La.: compared to Cairo, 314n; as free port, 301, 309; L. wishes to visit, 323; Washington plans trip to, 156; mentioned, 242, 312
Newport, Rhode Island, 261, 264, 265, 268, 439
New York City: American army at, 321; and American campaign plans, 31, 32, 49, 65, 72, 78, 115, 116n; American takeover of, 195; British evacuation of, 9, 13, 22–23, 28, 30, 66, 70, 80, 128, 130n, 139, 141, 156, 161n, 187, 191, 195, 432, 433; British forces in, 61, 63, 115, 116n; British retreat to, 8; honors L., 244; L's visit to, 235, 236n, 263, 264, 275; and Loyalist refugees, 63; as temporary location of Congress, 297, 299n, 301; mentioned, 10n, 120, 130n, 160, 199, 222, 232, 238, 241, 243, 271, 284–86, 288, 289, 296, 314, 327n, 332, 336, 339

- New York Society for Promoting the Manumission of Slaves, 317, 318n
 New York State: and final campaigns, 32; and Indians, 248, 260n; roads in, 248, 260; Vermont secedes from, 302n
 Niagara, N.Y., 32
 Nicholson, James (1737–1804), commodore, Maryland navy, 229
 Nîmes (Nismes), France, 352
 Niskayuna, N.Y., 245
 Nivernais (Nivernois), Louis-Jules Barbon Mancini-Mazarini, duc de (1716–98), minister to London, 34
 Noailles, Angélique-Françoise-d'Assise-ROSALIE de (1767–1853?), L's sister-in-law, 118, 230, 236, 238, 293
 Noailles, Anne-Jeanne-Baptiste-Pauline-Adrienne-LOUISE-Catherine-Dominique, vicomtesse de (1758–94), L's sister-in-law, wife of Louis-Marie, 118, 230, 236, 238, 293
 Noailles, Anne-Paule-Dominique (called Pauline) de (later marquise de Montagu) (1766–1839), L's sister-in-law, 118, 230, 236, 238, 293
 Noailles, Clotilde de (later marquise de Roure) and vicomtesse de Thesan (1763–88), L's sister-in-law, 118, 230, 236, 238, 293
 Noailles, EMMANUEL-Marie-Louis, marquis de (1743–1822), French ambassador to Austria, L's wife's uncle; as ambassador to England, 75, 90n; and Gallitzin, 216, 218n; and L, 89, 349n; mentioned, 236, 238, 261, 345
 Noailles, Louis-Marie, vicomte de (1756–1804), L's wife's cousin and brother-in-law; and Gibraltar siege, 67; and King's Cavalry, 64n; mentioned, 5, 10, 24, 64, 67n, 159n, 238, 293
 Norfolk, Charles Howard, 10th duke of (1720–86), 97
 Norfolk, Va., 358
 Normandy, France, 80, 198, 325
 North, Frederick (Lord North) (1732–92), British prime minister (1770–82): downfall of, 186n, 193n; and Fox coalition, 125n; ministry of, 5n, 22; and peace negotiations, 43, 125n; and possible return to power, 44, 192; and proposals for peace, 19n; replaces Shelburne, 106; resigns, 18n, 19, 22, 24n, 25, 28; mentioned, 17
 North Carolina, 4, 156, 296, 358
 Northwest Ordinance, 340n
 Nova Scotia, 48n, 271n
Nymphé, Le, French frigate, 275, 276n, 280n, 288–89, 295
 Ogden, Matthias (1754–91), colonel in Continental army, 130, 140n, 142, 434
 —letter to, calendared, 432
 Ohio River, 241, 244, 337
 Oilliamson, comtesse d', wife of Marie-Gabriel, 325, 340n, 343, 344n
 Oilliamson, Marie-Gabriel-Eléonore, comte d' (1738–1830), 325, 340n, 343
 Olainville, France (near Paris), 124
 Oneida Castle, N.Y., 248, 249, 254, 262
 Oneida Indians, 250, 251, 273, 319
 Onondagas Indians, 251
 Orange, Va., 310, 314
 O'Reilly, Alejandro (1725–94), governor of Louisiana, 76, 77
 Orléans, Louis-Philippe-Joseph de Bourbon, duc d' (1747–93), brother of Louis XVI, 48n
 Ormesson, Henri-François de Paule Lefèvre d' (1751–1807), French controller general of finances (March–Nov. 1783): and commercial negotiations, 183; downfall of, 162, 165n; succeeds Joly de Fleury, 124, 125n; mentioned, 120n
 —letters to, calendared, 433–434
 Oswald, Richard (1705–84), British Peace commissioner (1782): commission of, 430; departs for London, 80; and L, 35; and peace negotiations, 34n, 35, 36, 37n, 47n, 53, 55n, 79, replaced, 125n; mentioned, 36n
 Otchikeita (Otsiquette, Ouekchekacta), Peter, Indian boy, 251, 253n, 319, 320n
 Ottoman Empire, 133
 Overijssel (Overysul), United Provinces, 17n
 Paca, William (1740–99), governor of Maryland: letter to, calendared, 439
 Paine, Thomas (1737–1809), clerk of Pennsylvania Assembly, 150n
 Paris, France, 198; and bust of L, 287n, 315n; Carmichael at, 82; Forth arrives in, 21; and Gibraltar siege, 48n; Jay at, 80, 85; L's home in, 118n; and L's homesickness, 268; L returns to, 4, 87, 91, 96, 102n, 143, 268, 337, 440; lighting of, 319, 320n, 321n, 357, 441; and Longchamps affair, 244n; peace negotiations at, 34, 36, 37n, 39n, 45, 59; Wadsworth arrives in, 154; mentioned, 6, 8, 10, 14–18, 26, 28, 30, 33, 35, 36, 38, 39, 43n, 45, 47, 49, 53–55, 57, 59, 60, 62, 64, 68, 69, 89, 94, 97, 110, 112, 117, 121, 127, 131, 132, 134, 136, 139, 141, 157, 158, 162, 164–67, 176, 178, 179, 182, 184, 186, 190, 191, 193, 196–201, 204, 205, 207, 208, 210, 213–16, 222, 225–27, 229, 236n, 262, 266, 269, 276, 288, 292, 293, 299, 300, 302, 305, 306, 309, 315, 317, 329–22, 324, 327–31, 342, 347, 349, 351–54, 356, 358, 430, 433, 439
 Parliament, British: and commercial relations with America, 125n, 335n; confusion in, 22; dissolving of, 211, 212, 213n; and Enabling Act, 49; and Ireland, 319n; opposition in, 142n, 216; mentioned, 25, 65, 159, 209
 Passy, France (near Paris): and Franklin, 43, 336n; mentioned, 15, 35, 57, 59, 255
 Peace negotiations: John Adams on, 25, 38; between America and Great Britain, 19n, 67n, 71, 320n; American anxiety over, 78; and American sovereignty, 32n, 33, 34n, 44, 59; between France and Great Britain, 18n, 56n; between Great Britain and Spain, 87; British obstacles to, 21, 28, 29, 33, 36, 38, 41n, 43, 44, 55n, 61; British role in, 37n,

- Peace negotiations (*cont.*)
 39n, 125n, 430, 434; between United Provinces and Great Britain, 15, 26; and boundary disputes, 32; and final campaigns, 116n; and final treaty, 156, 162, 187; and fisheries, 46, 48n; and general peace, 83, 84, 85, 86, 88, 90, 94, 98, 102, 116n, 119, 144n, 170, 433; L on, 49, 50, 53, 72; L's role in, 22–23, 45, 48, 74, 75n, 89, 202, 433; Livingston on, 67; and preliminary articles between America and Great Britain, 75, 76n, 80, 99, 128, 142n, 427, 432; and prisoner exchange, 428; progress of, 60, 62, 64, 65, 72, 77, 79n, 80, 82, 83, 120, 431, 432; and Russian mediation, 132; Ségur on, 51; and Spanish compliance, 287n; and treaty ratification, 92, 93n, 96, 102, 121n, 124, 135, 139, 141, 146, 151, 164, 166; and war debt to Great Britain, 144, 146, 148; mentioned, 39
 Peace of Paris of 1763, 36n
 Pennsylvania: arms shipment to, 428; and disputes with Connecticut, 79, 267n; and fur trade, 354; and Indians, 255, 260n, 267; and L, 233–34, 436, 438; and Longchamps affair, 244n, 295n, 324n
 Pennsylvania Line, 233
 Pennsylvania Assembly, 438
 Penobscot, Me., 8, 31, 32, 72, 115
 Pensacola, Fla., 156
 Philadelphia, Pa.: arrival of Dutch minister at, 156; L's visit to, 235, 265, 266, 285; peace negotiations at, 96; and trade with France, 355; mentioned, 60, 64, 66, 78, 85, 88, 90, 94, 97, 113, 115, 120, 128, 132, 160, 171, 195, 235, 238, 241, 249, 271, 284, 286, 287n, 308n, 343, 432
 Piquet (Piquet) de La Motte, Toussaint-Guillaume (called La Motte-Piquet) (1720–91), *capitaine de vaisseau* in French navy, 77
 Pignon, Michel, Farmer General of France, 194
 Pigot, Robert (1720–96), British lieutenant general, 63
 Pitt, William (1759–1806), first lord of treasury and chancellor of exchequer (1783): desires free trade with Ireland, 319n; and rise to power, 192, 193n, 216; and role in opposition, 141, 142n; visits to France, 158n; mentioned, 159n, 209
 Pitt, William, 1st earl of Chatham (1708–78), 38, 39n, 44
 Poirey, Joseph-Léonard, L's secretary, 230, 262
 Poix, Anne-Louise-Marie de Beauvau, princesse de (1750–1834?), wife of Philippe, 269
 Poix, Philippe-Louis-Marc-Antoine de Noailles de Mouchy, prince de (1752–1819), L's wife's cousin, 244n, 268, 269, 293, 432
 —letters to, 267–69; calendared, 431–33, 438, 443
 Poland, 165n
 Pompey, Roman general, 299, 300n
 Porter, Andrew (1743–1813), major in Continental army (1782), appointed commissioner to run boundary lines of Pennsylvania (1784), 14–15
 Port Louis, France, 112, 113n, 176n
 Portsmouth, N.H., 124, 276
 Portsmouth, Va., 358
 Portugal, 170, 216, 218n, 315
 Potomac River: and canal plans, 244; navigation of, 289, 296, 301, 310; and trade with France, 358; and western expansion, 337; mentioned, 124, 208, 216, 286, 287n
 Potomac River Company: establishment of, 298n, 315n, 327n; Washington on, 295–99; Washington's role in, 324, 337, 344, 441; Washington's stock in, 296, 299n; and western expansion, 337
 Potosí, Peru, 312, 314n
 Potsdam, Germany, 339, 345
 Pratt, John Jeffries (1759–1840), Teller of Exchequer, 157, 158
 Princeton, N.J., 155, 159, 284
 Protestants, L on treatment of, 322
 Provence, Louis-Stanislas-Xavier de Bourbon, comte de (later Louis XVIII) (1755–1824), brother of Louis XVI, 193, 194n
 Providence, Islands of, 88
 Providence, R.I., 353
 Prussia: and commercial relations with America, 345; and France, 349n; and Great Britain, 349n; and Huguenots, 352n; L's visit to, 330, 331, 332, 345, 351, 353; and Russian-Turkish dispute, 149
 Purviance, Samuel, Jr., 160, 241n
 Puysegur, Jacques-Maxime-Paul, vicomte de (1755–1820?), friend of L, 269
 Québec, Canada, 253n, 319
 Quésney, chevalier de, 436
 Rabaut St. Etienne, Jean-Paul (1743–93), Protestant pastor: letter from, calendared, 442
 —letter to, 351–52
 Randolph, Edmund (1753–1813), 345n
 Rayneval. *See* Gérard de Rayneval, Joseph-Matthias.
 Reed, Joseph (1741–85), president of Supreme Executive Council of Pennsylvania, elected to Congress in 1784, 223, 224n, 435
 Rennes, France, 292
 Rhensberg (Rheinberg), Germany, 340, 342n
 Rhode Island: and Congress, 277; L's visit to, 266, 268, 275, 439; mentioned, 241, 265, 304
 Rhode Island General Assembly, 267n, 277n, 439
 Richelieu, Louis-François-Armand du Plessis, maréchal duc de (1696–1788), *maréchal de France*, 9
 Richmond, Va.: and L, 265, 287n; mentioned, 241, 274, 279n, 309, 314, 344
 Ridley, Matthew, Maryland agent in Europe, 37–38, 56n, 59, 203n, 431

- Ridout (Ridouts), Thomas (1754-1829), American merchant, 290n, 339, 340n
Rivington's New York Gazette, 79n
 Rochambeau, Jean-Baptiste-Donatien de Vimeur, comte de (1725-1805), lieutenant general in French navy; and French expeditionary force in America, 13, 24n, 31, 51n, 137; L on, 191; leaves America, 70; and Society of Cincinnati, 178n, 179, 180n, 188n, 191, 201, 203n, 205, 208, 343; and supplies, 194n; mentioned, 197
 Rochefort, France, 51, 358
 Rockingham, Charles Watson Wentworth, 2d marquis of (1730-82), British prime minister (1782-83), 18, 24n, 25, 29, 44, 124
 Rock Rolling from the Top of the Mountains, Indian chief, 250
 Rocky Hill, Conn., 158
 Rodney George Brydges, baron (1719-92), admiral and commander in chief of British navy in West Indies, 9, 10n, 13, 48n
 Rogers, Nicholas, 241n
 Rohan-Guéméné, Louis-René-Edouard, prince de (1734-1803), *grand aumônier* of France, 352, 353, 354n
 Rome, Italy, 38, 56n, 137n, 300n
 Ross, Alexander (1742-1827), British brevet major, aide-de-camp to Cornwallis, 39, 40n
 Rouen, France, 79, 169
 Rousselet, L's servant, 238
 Roux, M., 434
Royal Gazette, New York loyalist newspaper, 5n
 Rumsey, James (1743?-92), American inventor, 297, 299n
 Rush, Benjamin (1745-1813), former physician general of Continental army: letter from, calendared, 428
 Russia: and ambassador to London, 26; and Austrian-Dutch dispute, 293; and Crimea, 133n, 165n; and France, 319, 358; minister from, at Hague, 60; offers to mediate between England and United Provinces, 14-15, 25, 27; and peace negotiations, 132; and Turkey, 124, 125n, 133, 143, 146, 149, 150n, 151, 156, 162, 165n; mentioned, 38, 201
 Ruston, Thomas (1739?-1804); letter to, calendared, 441
 Rutland, Charles Manners, 4th duke of (1754-87), lord lieutenant of Ireland, 216, 218n
 Saily, M., 435
 St. Clair, Arthur (1737-1818), American major general, 234
 St. Domingue, West Indies, 74n
 St. Eustatius (St. Eustatia, Statia), West Indies, 4, 5n
 St-Germain (near Paris), France, 42, 43, 48, 118, 126, 260, 318
 St. Kitts (St. Christophe), West Indies, 19-20, 22, 428
 St. Lawrence (Laurens) River, 84, 156
 St. Lucia, West Indies, 76n, 88, 173; as free port, 172, 176n
 Saint-Simon-Montbléru, Claude-Anne de Rouvroy, marquis de (1743?-1819), French naval captain, 325, 327n, 343
 Saint-Vincent, Robert de (?-1799), 229
 Salem, Mass., 439
 Salzard, Nicolas, French merchant, 351n
 Sarguesmines, France, 333
 Sartine, Antoine-Raymond-Jean-Gualbert-Gabriel de, comte d'Alby (1729-1801), 317n
 Savannah (Savahna), Ga., 8, 115, 179, 180n
 Saxony, 330
 Scheldt River, 295n
 Schuyler, Catherine Van Rensselaer (1734?-1803), wife of Philip, 317-18
 Schuyler, Philip John (1733-1804), American major general, commissioner for Indian affairs, 125, 155, 317-18
 Searle, James (c. 1730-97), Pennsylvania merchant: letter to, calendared, 428
 Ségur, Antoinette-Elizabeth-Marie Daguesseau, comtesse de (1756-1828), L's wife's aunt, wife of Louis Philippe, 51, 230, 238
 Ségur, Louis-Philippe, comte de (1753-1830), friend of L, 27, 28n, 64n, 67, 239
 —letter from, 51
 Ségur, Philippe-Henri, marquis de (1724-1801), French minister of war; and Franklin, 13; and L, 11, 427; on Society of Cincinnati, 179, 180n; mentioned, 13n, 27, 51, 77, 135, 201n, 293
 —letters from, calendared, 427, 429, 444
 —letters to, calendared, 427, 431, 433-35, 437, 444
 Seneca Indians, 251
 Seran, M. de, 126
Serpent, French frigate, 74n, 75
 Seven Years' War, 36n, 51n
 Shakers (American religious sect), 245, 260, 262, 268
 Shakespeare, William (1564-1616), 211
 Sheffield, John Baker Holroyd, 1st earl of (1735-1821), colonel of light dragoons, 210, 211n
 Shelburne, William Petty Fitzmaurice, earl of (1737-1805), British secretary of state for foreign affairs under Rockingham: John Adams on, 38; and coalition with Rockingham, 24n; and French, 76n; L on, 44, 53, 87; Laurens on, 54n; Livingston on, 67; ministry of, 125n; and peace negotiations, 33, 34n, 35, 37n, 44, 47n, 75, 87, 98; and prisoner exchange, 49; resigns, 106, 107n; and Rayneval, 56n; and role in opposition, 142n; mentioned, 35, 36n, 61
 Sheldon, Elisha (1740-1805), colonel in American army, 63
 Shoemaker Tavern, Mohawk, N.Y., 253, 254n
 Short, William (1759-1849), Jefferson's secretary, 241, 243, 271, 347, 349n
 Silesia, 330, 342, 349n, 443

- Simiane, Diane-Adélaïde de Damas d'Antigny, comtesse de (1761-1835), friend of L, 90n, 115n, 293, 432
 —letters to, 158-59; calendared, 431, 433
 Six Nations, Indian Confederation, 255-60, 267n
 Slavery: Condorcet on, 299, 300n; Hamilton on, 336n; Jay on, 336n; L on, 274, 317, 443; L's experiment concerning, 91, 330, 330n, 336; Washington on, 121
 Smith, John, Baltimore merchant, 241n
 Smith, The, Indian chief, 250
 Smith, William Stephens (1755-1816), American lieutenant colonel, secretary of U.S. legation in England (1785), 333, 335
 —letter to, calendared, 444
 Society of Harmony, 222
 Society of the Cincinnati: John Adams on, 201, 203n, 211-12; and claims to membership, 197, 205; diploma of, 206; finances of, 208n; formation of, 137, 158, 176, 209n; and French, 185, 187, 207, 343; and hereditary membership, 229n; insignia of, 158, 177, 178n, 179, 187, 188n, 191, 197; L's defense of, 180, 185, 202, 205, 209, 227; L's involvement with, 179, 437; membership in, 180n, 207n-8n, 327n, 343; opposition to, 180n, 207, 209; principles of, 158n, 176, 178n, 179, 213; and Washington, 437; mentioned, 192, 442
 South America (South Spain), 323, 324n
 South Carolina, 4, 8, 64, 156, 243n
 Spain: John Adams on, 26; and Algiers, 162, 165n; and alliance with America, France and United Provinces, 32n; and America, 15-17, 20, 61, 80, 82, 84, 86, 87, 97, 98, 101, 104, 106, 127n, 128, 142, 166, 242-44, 286, 287n, 301, 306, 307, 308n, 309, 311, 312, 314n, 323, 433, 440, 441; and Barbary States, 315; and boundary disputes with America, 62n, 74n, 76, 98, 99, 102, 104, 105; and British, 55n; colonies of, 159n, 166, 172; and commercial relations with America, 166, 167n, 173, 183, 185; and commercial relations with Great Britain, 136n; and European campaigns, 37; and free navigation of Mississippi, 301, 311, 312; French influence on, 313; and Gibraltar, 39n, 67, 72n; and jackasses for Washington, 302n, 343, 345n; L on, 15-17, 20, 22, 37, 72, 92; L's voyage to, 74n; Livingston on, 78; and loans to America, 15-17, 22, 76, 80, 86, 94, 96, 101, 105; Madison on, 312; and peace negotiations, 38, 80; Ségur on, 51; and West Indies expedition, 27; mentioned, 33, 38, 60, 112n, 143, 151, 183, 201, 202, 298
 Spanish navy, 49, 67, 75, 77
 Sprigg, Sophia, 286, 314, 297, 299n, 308n
 Stephanus, Oneida Indian, 319
 Steuben, Friedrich Wilhelm Augustus, baron von (1730-94), Continental major general, 276, 321
 Suffren (Suffrein) de Saint-Tropez, Pierre-An-dré, chevalier de (1729-88), French naval captain, 325, 344
 Susquehanna land controversy, 79n
 Susquehanna River, 244, 287n
 Sutter, Mr., 286
 Sweden, 34n, 38, 315
 Talobre, comte de, 444
 Tauride Peninsula, 150n
Terrible, Le, French warship, 77
 Tessé, Adrienne-Catherine de Noailles, comtesse de (1741-1814), L's wife's aunt, 230, 261, 293
 —letters to, 77-78, 340-42
 Thomson, Charles (1729-1824), secretary of Congress (1774-89), 122, 123n, 282
Three Friends, British frigate, 215n
 Tilghman, Anna Maria, cousin to and betrothed of Trench, 121
 Tilghman, Trench (1744-86), aide-de-camp and secretary to Washington, Baltimore merchant, 24, 93, 121, 160, 241n
 Tilly, Arnaud Le Gardeur de (1740-?), *capitaine de vaisseau*, 207
 Tobago (Tabago), West Indies, 88
 Toulon, France, 77, 358
 Touraine, France, 127n
 Tourville de Sangrain, Pierre, 320n, 321n, 344n, 349, 356, 357, 358n, 441, 442
 Trenton, N.J.: Congress at, 266, 277, 280, 282, 285, 297; L's reception at, 236n; mentioned, 238, 284
Triomphe, Le (Triumph), French frigate: carries news of peace, 85, 86, 92, 97, 102, 116n, 432; mentioned, 115, 128, 130, 132, 141, 142, 144
 Tripoli (Tripoly), 316
 Trist, Eliza House, wife of Nicholas P., 242, 243n, 274
 Trist, Nicholas P. (?-1784), 242, 243n, 274
 Trumbull, Jonathan (1710-85), governor of Connecticut: letter to, calendared, 439
 Tunis, 316
 Turkey: and commercial relations with Russia, 150n; and dispute with Russia, 124, 125n, 143, 146, 149, 151, 156, 162, 165n; and state of army, 162
 Tuscarora Indians, 251
 Ukraine, tobacco from, 198
 United Provinces: John Adams on, 25; and aid to America, 22; and alliance with America, France, and Spain, 32n; and alliance with France, 353, 354n; and alliance with France and America, 14-15; and alliance with France and Spain, 26; and American canal plans, 297; and Barbary States, 315; and British 55n; and Austria, 293, 295n, 302, 305n, 309, 318, 323, 325; and commercial relations with America, 18, 33, 36, 46, 59, 60n, 61, 170; and Danzig, 165n; and French, 4; and French-guaranteed loans to America, 13n, 14n; and loans to America, 18, 25, 36,

United Provinces (*cont.*)

38, 59; and minister to America, 157n; and ports in India and Ceylon, 39n; and recognition of America, 19, 22, 27, 33, 428; mentioned, 17

Valley Forge, Pa., 29, 90

Van Rensselaer, Margaret Schuyler (1758-1802), 317-18

Vauban, Mme de, 269

Vaudreuil, Louis-Philippe de Rigaud, marquis de (1724-1802), French lieutenant general, *chef d'escadre* under de Grasse in 1782; arrives at Boston, 61, 66; and d'Estaing, 77; and Society of Cincinnati, 179, 180n, 205; squadron of, 67n

Vaux, Noël de Jourda, comte de (1705-88), French lieutenant general, 197

Veimérange (Veymerange, Vermerange), Palteau, chevalier de, French commissary of war, 10, 11, 13n

Venice, 315

Vergennes, Anne de Viviers, comtesse de, wife of Charles Gravier, 112, 232, 244, 270

Vergennes, Charles Gravier, comte de (1717-87), French minister of foreign affairs; John Adams on, 124n; and aid to America, 71n; on America, 427; and American ministers, 53; on American war debt to Great Britain, 144-6; and Bavarian exchange, 305n; and British, 18n, 21, 33, 34n; and Burgundy, 295n; and commercial negotiations, 167n-68n, 182, 189, 224n, 232, 353n, 428; and free ports, 140, 184n, 189; and Franklin, 13; on French naval campaigns, 22; and friendship for America, 21; and Grenville, 40; and L, 9, 11, 15, 20, 27, 309, 352; on loans to America, 13n; as mediator, 62n, 242, 304, 317n; and packet boats, 318; and peace negotiations, 36, 41n, 44, 46, 47, 50, 55n, 93, 99, 131, 136, 162; as president of *conseil des finances*, 351n; and Protestants, 322; and Rayneval affair, 56n; mentioned, 10, 13, 14n, 21n, 26, 48n, 55, 56n, 59, 111, 112n, 133n, 144n, 147n, 150n, 167, 176n, 179, 180n, 182n, 184, 190, 192, 243n, 266, 293, 295n, 324n

—letters from, 6, 140; calendared, 431

—letters to, 15-18, 54-55, 69-72, 93-94, 98-99, 112-13, 134-35, 139-40, 144-45, 176, 215, 232-33, 243-44, 269-71, 350-51; calendared, 429, 430, 432, 434, 435, 437, 438, 443

Vermont, 301, 302n

Verplanck (Verplanks point), N.Y., 62

Versailles, France: American minister at, 322n; diplomatic corps at, 60; L's departure for, 4; Louis XVI's gardens at, 288; as possible site of peace negotiations, 47n; mentioned, 6n, 7, 8, 11, 15, 35, 39, 40, 41n, 54, 75, 87, 94, 140, 167, 178, 182, 183, 185, 189, 192, 199, 200, 202, 203, 220, 224, 226, 229, 292, 293, 339, 427, 437

Vienna, Austria, 216, 332, 345, 347

Vioménil, Antoine-Charles du Houx, baron de (1728-92), *maréchal de camp*, French lieutenant colonel, 64n, 79n

Virginia: arms for, 441; and British campaigns, 256; and fur trade, 354; and Houdon, 332; Indian raids in, 301; and James River Company, 298n; and James River navigation, 306, 307; L names daughter after, 57, 57, 113; L petitions for payments to French firms, 287n; L's command in, 234, 240, 241n, 342; L's visit to, 233, 265, 266, 275, 277; L to secure arms for, 328, 328n; mines in, 435; and national debt, 314; and Potomac River navigation, 289, 290n, 296, 307; tobacco from, 101, 193; and trade with France, 244, 358; and Washington's stock in Potomac River Company, 324; mentioned, 133, 157, 194, 238, 241, 261, 276, 279n, 289n, 309, 310, 328, 438

Virginia campaign, 68

Virginia House of Delegates: and bust of L, 153, 196, 315n; and gift to Washington, 296; L's memorials to, 286; and Potomac River navigation, 289, 290n; and public revenues, 314n; and resolutions on L, 4n, 286, 287n

Volunteer Journal, Irish rebel paper, 286, 287n, 298

Wadsworth, Catherine, daughter of Jeremiah, 332, 354

Wadsworth, Daniel (?-1848), son of Jeremiah, 320n, 332, 354

Wadsworth, Hannah, daughter of Jeremiah, 332, 354

Wadsworth, Jeremiah (1743-1804), Connecticut merchant; and Bank of New York, 332; business ventures of, 155n; and commercial negotiations, 192; and L, 155, 354; and L family portrait, 229, 230n; on Society of Cincinnati, 209; as supplier to Rochambeau, 194n; and trade in France, 193, 194, 201n, 434; mentioned, 210, 276, 323n, 336n, 355

—letters to, 154-55, 200-201, 318-20, 331-32, 353-54; calendared, 436, 437, 442, 444

Wadsworth, Mehitabel Russell, wife of Jeremiah, 332, 354

War of the Austrian Succession, 51n

Warren, James (1726-1808), American major general, president of provincial congress of Massachusetts, 147n, 288, 289n

—letters from John Adams, 121-24

Washington, Bushrod (1762-1829), nephew of George, 298, 299n, 324n

Washington, Elizabeth Foot, wife of Lund, 154, 192

Washington, George (1732-99), commander in chief of Continental forces, resigned Dec. 23, 1783, 163, 326; and adoption of Martha's grandchildren, 237; and advice to L, 343; British image of, 211; British on, 256; bust of, 336, 358; and Canada, 32; cancels order

Washington, George (*cont.*)

for plated ware from L, 161n; and Carleton, 47n, 128, 139, 142n; as commander in chief, 68; and commission for L, 30; and concern for George Augustine, 64n; and concern over reputation, 296; and Congress, 162; on Continental army, 136; and departure of L, 279; desires world peace, 337; and end of military service, 135, 139, 154, 156, 191, 195; equestrian statue of, 332n; European image of, 145, 153, 162; family of, 5, 10, 28, 50, 65, 74, 93, 146, 154, 209, 298, 323; and final campaign plans, 114, 116n, 436; on free navigation of Mississippi, 338; French opinion of, 9; and friendship for L, 119, 121, 125, 155, 157, 159, 196, 208, 279, 296, 337, 340, 343, 437; and gift of hounds, 339, 340n, 343; on government, 39, 119; government role of, 89; and Houdon, 332; on inland navigation, 287n; and James River Company, 314, 315n, 344, 345n; and James River navigation, 301; and Joseph II, 349n; and journey with L, 266; and L family portrait, 218n, 230n; L on, 91, 237, 324; L's affection for, 125, 132, 145, 146, 151, 153, 164, 191, 207, 209, 216, 265, 323, 324, 327, 438; L's assurances to, 31; and L's leave, 116n; and L's proposal to free slaves, 330n; L's respect for, 202; L's visit to, 233, 235, 237, 243, 261; and meeting with L, 268, 270, 275, 276n, 277, 280n; on military affairs, 18; and military command, 122; military family of, 276; 277n; on needs of army, 114, 116n; and Newburgh Affair, 121n; on New Orleans, 301; as possible leader of campaign against South America, 324n; and Potomac River Company, 314, 315n, 441; and Potomac River navigation, 290n, 296, 301, 306, 310; and proposed visit to France, 120; relations with L, 10, 64, 72, 91, 93n, 115; requests plated ware from L, 159, 193n; resigns as commander in chief, 154n, 188n, 195; and Society of Cincinnati, 158, 176, 178n, 180, 201, 203n, 213, 227, 229n, 343, 437; and Spanish jackasses, 298, 302n, 325, 338, 343, 345n; statue of, 162, 165n, 186, 336n; travels of, 241, 265n; and views on Continental army, 120; and views on naval superiority, 24n; and western expansion, 296, 337, 338, 343; mentioned, 29, 42, 67n, 69n, 74n, 75, 85n, 88, 90, 130n, 137, 141, 163, 167n, 176n, 197, 208n, 214n, 241n, 254, 286, 306n, 308n, 310n, 321, 326, 428

—letters from, 62-64, 113-16, 119-21, 135-36, 155-62, 194-96, 279-80, 289-90, 295-99, 336-40, 342-45; calendared, 432, 433, 435, 436, 437, 441, 444; to Franklin, calendared, 435

—letters to, 4-5, 8-10, 21-28, 48-51, 64-66, 72-74, 90-93, 124-26, 132-33, 145-47, 151-54, 162-65, 179-80, 191-93, 205-9, 216-18, 264-66, 287-88, 324-27; calendared, 429-31, 433-35, 437-43

Washington, George Augustine (1763?-93),

former aide-de-camp to L, nephew of George; arrives at Charleston, 327; illness of, 64, 64n, 115, 125, 126n, 344; improved health of, 339; marriage of, 339, 340n, 344, 345n; and L, 116n, 324n; in West Indies, 265n; mentioned, 5, 10, 24, 65, 66n, 74, 93, 146, 154, 164, 192, 209, 265

Washington, Lund (1737-96), cousin of George, estate manager at Mount Vernon, 154, 192, 265

Washington, Martha Dandridge Custis (1732-1802), wife of George; and departure for Virginia, 157; and home life, 237; and loss of mother and brother, 339; mentioned, 5, 10, 24, 28, 50, 64, 65, 74, 93, 121, 125, 133, 146, 154, 164, 192, 196, 208, 216, 237, 265, 280, 323, 325, 340

Washington, Mary Ball (1708-89), mother of George, 93, 339

Washington, America warship, 141, 176, 185, 186, 191

Wayne, Anthony (1745-96), Continental brigadier general commanding Pennsylvania Line, 234

Webb, Samuel Blatchley (1753-1807), American brigadier general, co-founder of Society of Cincinnati, 317-18

Wengiezski, Polish count, 155, 157n

West Indies (West Indies): British expeditions to, 13n, 61, 63, 63, 71, 115; and dependence on North America, 32n; French expeditions to, 5, 10n, 13n, 23, 31, 32, 49, 65, 70, 74n, 78; French-Spanish expedition to, 22, 26, 72, 75, 432; L's plantation in, 91; and provisions to French colonies, 218n; and slave markets, 141; Spanish possessions in, 88; Spanish preoccupation with, 27; and trade between America and British colonies, 210, 213, 270, 271n; and trade between America and French colonies, 150n, 172, 173, 176n, 183, 216, 295n, 304-6, 310, 319, 440; mentioned, 126n, 265n, 339

Westminster, England, 216, 335n

West Point, N.Y., 66, 135, 137

Wilberforce, William (1759-1833), friend of William Pitt, 157, 158, 159n

Willem V (1748-1806), prince of Orange, *stadholder* of United Provinces, 223, 295, 295n

Willet, Marinus (1740-1830), American lieutenant colonel, 8

Williams, Mr., 339, 340n

Williams, Jonathan (1750-1815), Franklin's grandnephew, 194n

—letter to, calendared, 441

Williams, Otho Holland (1749-94), assistant secretary of Society of Cincinnati, 343, 344n

Williamsburg, Va., 265

Wilmington, N.C., 4, 8

Wolcott, Oliver (1726-97), peace negotiator with Indians; and L, 253, 264, 272, 273; and negotiations with Indians, 251, 252, 254n, 255, 257, 263, 265n; and report to Congress, 287n; mentioned, 259

Wolcott, Oliver (*cont.*)
 —letter from, calendared, 438
 —letter to, 253-54
 Wolf Indians, 251
 Wurtz, M., 229

York, Frederick Augustus, duke of
 (1763-1827), second son of George III, 345,
 349ⁿ

Yorktown (York Town), Va.: American victory
 at, 6ⁿ, 127ⁿ-28ⁿ, 281ⁿ; and L's meeting
 with Washington, 276ⁿ; siege of, 5ⁿ, 281ⁿ,
 342ⁿ; mentioned, 29, 208ⁿ
 Young, Moses, secretary to Henry Laurens, 29,
 30

Zeeland, United Provinces, 17ⁿ

Library of Congress Cataloging in Publication Data
 (Revised for vol. 5)

Lafayette, Marie Joseph Paul Yves Roch Gilbert du Motier, marquis de, 1757-1834.
 Lafayette in the age of the American Revolution.

(His The papers of the Marquis de Lafayette)

Vol. 5: S. J. Idzerda and R. R. Crout, editors.

"French texts": v. 1, p.

Includes bibliographical references and indexes

Contents: v. 1. December 7, 1776-March 30, 1778.—v. 2. April 10, 1778-March
 20, 1780—[etc.]—v. 5. January 4, 1782-December 29, 1785.

1. Lafayette, Marie Joseph Paul Yves Roch Gilbert du Motier, marquis de,
 1757-1834. 2. United States History Revolution, 1775-1783 Sources. 3. United
 States History Confederation, 1783-1789 Sources. 4. Generals United States
 Correspondence. 5. Generals France Correspondence. I. Idzerda, Stanley
 J. II. Crout, Robert R. III. Series: Lafayette, Marie Joseph Paul Yves Roch Gilbert
 du Motier, marquis de, 1757-1834. The papers of the Marquis de Lafayette.

E207.L2A4 1977 944.04'092'4 [B] 76-50268

ISBN 0-8014-1576-4