PAGE

ALEXANDER HAMILTON MANUSCRIPTS

The following Manuscript Digest contains abstracts of the Alexander Hamilton letters contained in the Lloyd W. Smith Collection of Morristown National Historical Park. They represent correspondence and documents written by Alexander Hamilton spanning the years from 1777 to 1802.

The manuscripts represent many different phases of Hamilton’s life: as an Aide-de-Camp to General Washington; as a General; as an attorney; and as Secretary of the Treasury of the United States. They present insights into his personality and into his political views.
Microfilm copies of these documents are available at the Morristown National Historical Park’s research library in Morristown. For further information, or to access copies of the manuscripts, please contact the Division of Cultural Resources at (973) 539-2016.

1. HAMILTON, Alexander, ADC [Head Quarters, Galloways in the Clove] [July 21, 1777].
To unknown recipient, addressed as “Sir”. 2 pp.

Microfilm Reel 21: 626-627.

· Asks recipient to return to his station instead of coming to join the army at present because the intelligence has proven not to be as expected. Says His Excellency thinks it likely that the enemy will make some incursion into “the Jerseys” to “plunder and destroy the inhabitants, perhaps even to endeavor to destroy our [illegible] at Morris Town”. Asks for assistance if this occurs.

· Admits that they are “in the dark” about the enemy’s movements, and requests recipient to use all his resources to gain intelligence about them.

2. HAMILTON, Col. Alexander, [Unknown date and location].
To Colonel Bland of the lighthorse. 1 page and envelope.

Microfilm Reel 21: 628-629.
· Fragment of a document. Mostly illegible. References Elizabethtown and Col. Dayton. Says officer will inquire for [illegible]. Mentions Newark and “send for Maj. [illegible] Hayes, and get him to use his endeavors”…….

3. HAMILTON, Alexander [unknown location] [August 28, 1779].
To The Honorable W. Duane at The Manor of Livingston, 1 page and envelope.

Microfilm Reel 21: 630-631.

· Updates recipient on recent events. Reports “A [illegible] paper of the 24th announces the arrival of the Russet [?] of 74, which parted Thursday from Arbuthnot’s fleet”. Mentions that “subsequent intelligence gives us the arrival of the whole fleet”. Underlines the note that “Wayne is still safe”.

· Reports that Sir George Collier has appeared on The Penobscot River, and that our fleet was abandoned and burnt. Says that Col. Jackson’s regiment was sent as reinforcement, and landed at Portsmouth. Notes that this information came in a letter from General Gates to Colonel Hay. Reports that the letter from General Gates also says that three of the continental frigates arrived in Boston with “six sail [?] out of ten of the Jamaica fleet which had fallen into their hands containing 5000 Lbs. [?] of rum and sugar”.

· The envelope has a notation that “General Greene’s care of this letter is requested by his humble servant, Alexander Hamilton”

4. HAMILTON, Alexander [unknown location] [September 7, 1779].
To The Honorable James Duane, Esq., at The Manor of Livingstone. 2 pp. and an envelope.

Microfilm Reel 21: 632-634.

· Acknowledges receipt of a letter from recipient, with an enclosed letter for Col. Washington. Says current intelligence is that Arbuthnot’s arrival makes the total number of the reinforcement “about 3000, mostly recruits and in bad health”. Says that the conjecture is that an expedition is being planned for the south, perhaps for the West Indies. Hamilton’s opinion is that the enemy might try to take 2 or 3 of the southern states. Suggests that the enemy’s objective might change “from conquest to pacification”. Thinks that the possession of 2 or 3 of the southern states would offset the British losses in the islands, and would allow them to negotiate more successfully in the ensuing winter.

· Reports on the western expedition, based on a letter from General Sullivan, written on the 30th. Says that the information from the letter was “extracted at Col. Hay’s request for [illegible] paper. Says there were 39 wounded, among whom were Major [illegible] and two other officers.

5. HAMILTON, Alexander [unknown location] [September 13, 1779]
To Major Lee. 1 page and 1 envelope.
Microfilm Reel 21: 635-636.

· Says that Capt. McAllister delivered recipient’s note to Hamilton, and that Hamilton applied to Col. Scammel [?] for “copies of the order of approbation and the [illegible] of confirmation”, but that Hamilton was informed that they had already been forwarded to the recipient. Refers to an enclosed copy of the general’s letter, which ‘executes the [illegible] of my commission”. Says “If I did not think your vanity would be intolerable at the manner of your acquittal I should congratulate you upon it, as I am very trusty”.

· The envelope is addressed to Major Lee, Light Dragoons, and Paramus. It is dated Sept. 17. However, in a corner of the envelope is the date of Sept. 13, 1779, A. Hamilton.

6. HAMILTON, Alexander [West Point] [Sept. 14, 1779]
To Hon. James C. Duane, 4 pp., includes an envelope.

Microfilm Reel 21: 637-640.

· Says he received recipient’s letter of the 10th and that he allowed “your apple to pop out of my hands before it could be seen by the General”. Says it was seen by Tighlman and Meade, who considered themselves experts in the area, and who insisted that it was a common crabapple, and “bore not the least resemblance to Hughes’”. Says that he told them that Mr. Duane was “a virtuoso as well as themselves”, and that they baited him so much that he was as happy to have lost the apple. Says that “notwithstanding the railery” he underwent, that if the recipient would send another apple, he would endeavor to make sure it was not lost before it was seen by the General.

· Says that the reinforcements with Arbuthnot did not exceed 3000, and that they were recruits and in bad health. Says that more than 1000 “died on the passage and the greater part of the remainder are journeying fast to the other world”. Says that disease prevails in other parts of the army, “and among the inhabitants, more than has been known at any time since the enemy has been in possession of the city”. Says they [the British] have been making preparations for embarking, and that “two German and one British regiment sailed from New York the 11th under convoy of a sixty-four”. Reports that the rumors of the destination include: The West Indies, Georgia, and Canada, but that the first [The West Indies] is the most probable.

· (No. 6 continued)
· States that “a vessel lately arrived at Boston from the cape reports that he sailed from that place in company with Count D’Estaing with 25 sail”, and some “transports containing 6000 troops taken in at the cape and bound first for Georgia and then further northward”. He parted with the fleet at “latitude 25, longitude 74”. Says 2 other vessels arrived in Connecticut and pretended that “they parted with a French fleet of men of war and transports in the latitude of Bermudas steering for this craft”. Says that those accounts are worthy of some attention, although he does not give them entire credit. Notes that the reduction of the enemy’s fleets and armies in this country would be the surest method of affecting a conquest of the islands, and “would be one of the most fatal strokes great Britain could receive”. He feels that the loss of their ships and seamen would be a terrible loss to them. Says The West Indies would have no further prospect of succor and would have to submit to France “without resistance”.

· Says that [France] could then “operate at leisure”, aided by supplies from this continent. Says that “these reasons may have induced the Count to make us a visit during the season of inactivity in the West Indies”. Speculates that if the Count does not come himself, he might form a “junction with the Spanish fleet”, thereby maintaining superiority in the area.

· Says that the body of the letter contained “mixed certainties, rumours and conjectures”, and that the recipient should believe as much as he thought proper. Adds that the General and family present their most affectionate respects.

· Says that they are “to receive the new minister tomorrow morning”.

· The last page has the envelope portion at the bottom of the page. It is addressed to Hon. James C. Duane. In the corner is “Col. Hamilton, 14 Sept., 1779”.

7. HAMILTON, Alexander [location unknown] [October 29, 1779].
To The Honorable James Duane, Esq. in Philadelphia. 2 pp. with an envelope.

Microfilm Reel 21: 641-643.

· Reports that “Mr. Laurence [?] [somewhat illegible] is setting out for Philadelphia to obtain a determination respecting the provision that he may expect by continuing in his present station”. Says that his [Mr. Laurence’s] pay has been reduced and he does not know if he will have the situation remedied. Says there seems “to be no reason for eschewing him from this piece of justice” for he has worked very diligently on a moderate salary.
· (No. 7 continued)

· Mentions that he [Mr. Laurence?] has a certificate obtained from the General. Hamilton believes the recipient to be well acquainted with the merit of the gentleman in question. Says that he considers the man to be a “man of sense and integrity”. Says the man in question [Mr. Laurence?] requests the recipient’s assistance in obtaining a quick answer to his application so that he knows if he can continue in his present service or whether he must quit. Says that he is convinced that the recipient will ensure that justice is done for the gentleman in question.

· Says that “I importune you often with the causes of brother officers – I do it upon two principles – a conviction of your friendship to the army and to Dear Sir, Your most obedient servant”.

· The envelope is addressed to “The Honorable James Duane, Esq., Philadelphia”. In the corner is: Col. Hamilton, 29 Oct. 1779.

8. HAMILTON, Alexander [Morristown] [February 9, 1780]
To Colonel Pickering, QW [?] General. 1 page and a 2-part envelope.

Microfilm Reel 21: 644-646.

· Reports that “the General has anticipated the [illegible] of your letter this day by ordering the greater part of the Jersey troops to Morristown to occupy the huts there”. Says that “he nevertheless continues in the desire that that place may not be the depositary of any large quantity of stores”.

· Refers to the plight of two artificers, whose situation “can only be pitied, not redressed”. Says that the families of men in service cannot be objects of military provision, and that it is not possible to discriminate. Says that this is the sentiment of the General and has been applied to all former applications of the kind.

· The first part of the envelope is addressed to “Colonel Pickering, QW [?] General”.

· The second part of the envelope has “Col. Hamilton, A.D. Camp, Feb. 9, 1780” at the top. Beneath that is “Troops ordered to [illegible], general defence Morristown may not be depositary of consideration [illegible] in case of the artificers decided”.

9. SEITZ, Don on the letterhead of The Churchman, a religious journal [New York City] [March 9, 1932]
To Lloyd Smith, Esq. in Madison, NJ.

Notes material accompanying letter: a bound volume containing a letter of Alexander Hamilton to General Philip Schuyler on George Washington, LWS Collection.
· (no 9 continued)

Microfilm Reel 21: 647.

· Says he just completed a 2-volume life of Alexander Hamilton, in which he makes use of a letter written by Hamilton to Gen. Philip Schuyler from New Windsor on February 10, 1781. The letter he is using is taken from John C. Hamilton’s History of the United States. Notes that in the letter, Hamilton describes his rupture with Washington. He says that in the copy of the letter he is using, there are two gaps that he would like to have explained. He notes that the original of the letter is in Mr. Smith’s collection, and asks for access to it.

10. SMITH, Lloyd W. [unspecified location, but probably Madison, NJ] [March 9, 1932]
To Don C. Seitz, Esq. at The Churchman, New York, New York. 3 pp.

Microfilm Reel 21: 648-650.

· Replies to the letter referenced above in entry 9. Acknowledges that he has a letter from Hamilton to his father-in-law, Gen. Schuyler, about the rupture with Washington. He reports that the letter purports to be the original letter. It is in the original handwriting of Hamilton, and bears his signature. It has many erasures and changes in style. He notes that he is unsure whether it is the original letter or a draft, and says that perhaps Hamilton copied it and sent Gen. Schuyler a different version

· Notes that the letter contains 4 full pages intact and 4 additional pages, “the bottom parts of which are defective or entirely lost”. Gives supporting documentation from a cataloguer’s note that described his letter as the original letter when he bought it. The supporting documentation says that “J.C. Hamilton included this letter in the works……, but left out the most telling portions”. Notes that Henry Cabot Lodge, in his edition of the aforementioned works, states that “he prints the letter in full, having found a copy of the original among the papers of his grandfather, Henry Cabot”. The cataloguer says that the copy used by Lodge “contained a number of errors, as is shown by a careful reading of the original letter here offered which also contains many cancellations and corrections not in either printed version.”

· Mr. Smith refers to the editor’s note accompanying Henry Cabot Lodge’s version of the letter. Mr. Lodge says that J.C. Hamilton suppressed parts of the letter because he realized that Hamilton wrote it when angry, and that it did not reflect Hamilton’s true feelings about Washington.

· (No 10 continued)
· Says that his copy is damaged, and that he cannot fill in the first gap about which the recipient asks, as there appears an asterisk in his letter. Smith feels that there might have been an asterisk, followed by some more verbiage on one of the destroyed pages. That might have filled in the gap. He says that Henry Cabot’s version of the letter does not have the gap.

· Smith says that Lodge noted that there was a break in the 1850 edition of the letter, but that Lodge states that his version of the letter has no omission. Smith states that in his copy of the letter, the gap referred to by the recipient of this letter is one that he cannot completely explain because part of the passage is lost, it being on one of the damaged pages. He does fill in a few of the words, but notes that his version of the letter differs somewhat from Lodge’s version. He notes that the J.C. Hamilton copy is shorter than his [Smith’s] copy. He says that he feels that both J.C. Hamilton and Henry Cabot Lodge “have taken editorial liberties with the letter itself.”

· Smith invites Mr. Seitz to come to see his copy of the letter.

11. HAMILTON, Alexander, [Head Quarters, New Windsor] [February 18, 1781].
To General Philip Schuyler

Microfilm Reel 21: 651-659. 8pp.

· [Throughout the letter, there are many strikeouts, which will not be reflected in this abstract.]

· Notes that since he last wrote recipient, “an unexpected [illegible] has taken place in my situation. I am no longer a member of the General’s family.” Says that 2 days ago, the General wanted to speak to him and that Hamilton said he “would wait upon him immediately”, and then went to deliver a letter to W. Tilghman “to be sent to the Commissary containing an order of a pressing and interesting nature”. When returning to the General, he was stopped by the Marquis de Lafayette, and they conversed for a minute. Notes that the Marquis can “testify how impatient I was to go back”, and that he left the Marquis abruptly to return to the General. Says that the General was not, as usual, in his rooms, but at the head of the stairs, where he accosted Hamilton in an angry tone, saying “Col. Hamilton, you have kept me waiting at the head of the stairs these ten minutes – I must tell you Sir you treat me with disrespect.” Hamilton says that he made the following reply “without petulancy”. “I am not conscious of it Sir, but since you have thought it necessary to tell me so we may part.”
· (No. 11 continued)

· The General replied “Very well Sir, if it be your choice.” Hamilton says they separated. Says he believes he was only absent for two minutes.

· Reports that in less than an hour Tilghman came to him in the General’s name, assuring him of the General’s confidence in him and expressing the General’s desire to reconcile, as the words spoken were spoken in a moment’s passion. Hamilton says he replied that “I had taken my resolution in a manner not to be revoked” and “that a conversation could serve no other purpose than to produce explanations mutually disagreeable”, although he says he would meet with the General if the General wished it. Hamilton says he does not want to distress the General or the public business by “quitting him before he could derive other [illegible] by the return of some of the gentlemen who were absent.” Hamilton notes that he further said that though he was determined to leave the family, he hoped that their conduct toward one another might continue as though the incident had not happened.

· Hamilton says he [the General] agreed to decline the conversation and that he thanked Hamilton for his offer of aid as mentioned above. Says that he awaits the return of W. Humphrey [illegible] from the east, and of W. Harrison from Virginia.

· States that he has given the recipient a detailed account of the event in order to justify himself in the eyes of the recipient. Says he felt he was not precipitate in rejecting the General’s overtures of reconciliation, for his decision was not the result of his resentment. Says that it was the “deliberate result of maxims I had long formed for my own conduct”. Says he always disliked the office of Aide de Camp as “having in it a kind of personal dependence [?].” States that he had been offered the post earlier in his career by two Major Generals, and that he had refused. Says that he took this post with the General, “infected, however, with the enthusiasm of the times, an idea of the General’s character, which experience soon taught me to be unfounded, overcame my scruples and induced me to accept his offer [illegible] to enter into his family.* [sic]”

· Hamilton says that the recipient knows that he has been in the General’s confidence, “which will make it the more extraordinary to you to learn that for three years past I have felt no friendship for him and have professed none. The truth is that our dispositions are the opposite. The pride of my temper would not suffer me to profess what I did not feel.*
· (No. 11 continued)

· [The asterisk refers to a piece written on the side of this page, denoted by another asterisk. That text is explained next.]
· [The footnote referred to by the asterisk is partly illegible] Hamilton says that “when advances of this kind to me on his part [illegible] I wished to stand rather upon a footing of [illegible] private attachment.”

· Hamilton says that the recipient knows human nature well enough to understand how “this conduct in me must have operated on a man to whom all the world is offering [illegible]”. Says that at the end of the war he will speak about many things, but will impose silence upon himself until then. [The bottom part of the letter has a missing fragment, and most of the words that remain on the bottom half are illegible.]

· Says that if he thought his justification of his actions and his account of the affair would harm the friendship of the recipient and the General, he would almost forego writing this letter. Says his only intent is to satisfy the recipient that he is not in the wrong. He notes that all of this is said in confidence, and that a public knowledge of the breach would [illegible]. The words “conceal it and cover the”, and “some plausible pretense” appear on the bottom of the page. [There is a missing fragment at the bottom of the page.]

· The letter continues with a reference to retiring on half pay. Says he has not made up his mind on this, as he would have to come in the “youngest [illegible, possibly D. Col.?] instead of the eldest, which I ought to have been by natural succession had I remained in the corps; and at the same time to resume studies relative to the profession, which, to avoid inferiority, must be laborious”. He says that “if a handsome command for the campaign in the [illegible] infantry should present itself, I shall [illegible] between this and the artillery”. [There is a missing fragment at the end of the page, and the words around it are somewhat illegible.]

· [After the missing fragment, the letter continues in mid-sentence.] Concludes the letter by noting that he has written this letter with “all the freedom and confidence to which you have a right”, assured that the recipient takes an interest in all that concerns Hamilton.

12. HAMILTON, Alexander, [October, unknown date and location],
[unknown recipient], [The last page was probably used as an envelope, and has “Col. Hamilton” written on the edge.] 4pp.

Microfilm Reel 21: 660-663.

· (No. 12 continued)

· Acknowledges receipt of two letters from the recipient on the 16th and the 23rd.
· Says he is in haste to reply in order to send this by an express going to the Governor so that he can update the recipient on the latest news. Reports that Count D’Estaing has arrived on the coast of Georgia. Notes that they are in possession of the Charles Town paper of the 8th [? Or 9th] of September, which “mentions that the Viscount De Fontanges [?] had arrived at that place sent by the Count to announce his approach”. Says that W. Mitchel [?], who sent the paper says M. Gerard [?] had received dispatches from the Count, informing him of “his intention to [illegible] the enemy in Georgia on the 9th”. Mr. Gerard postponed his own voyage in order to “be the bearer of the event”. Hamilton says he hopes this puts an end to the danger from the southern states, for which he “had strong apprehensions notwithstanding the presumption drawn from the enemy’s past folly against their pursuing a plan favourable to their interests”. Hamilton was afraid the enemy might “blunder upon the right way”. Says that “the departure of Cornwallis on the 25th, with the Grenadiers, the light infantry, and one British regiment had increased my horrors on this subject”. He felt the nature of the corps pointed to a “coup-de-main”, and feared that the object might be Charles Town. Says that the troops [the British] continue their embarkation, and that there are estimated to be about 5,000-6,000 troops.

· Mentions that he is sending a Boston paper of the 23rd with some interesting European news.

· Says that the recipient asks how he likes the new minister. Feels that “with the help of his secretary he appears qualified to do his master’s business very well”.

13. HAMILTON, Alexander [unknown location] [February 18, 1784],
To Egbert Benson, Esq., at Poughkeepsie. 2 pp. and an envelope.

Microfilm Reel 21: 664-666.

· Says he is engaged in “trespass law on the side of the defendants”. Writes to recipient on behalf of three of his clients who are “[illegible] merchants” who rented “[(illegible) vestry?] houses” and have paid rent. Says the actions will be brought in Mayor’s court in 5 weeks. Asks recipient if he will be able to come for the court date and says he will let the recipient know exactly when to come. Says the gentlemen who wish to retain the recipient are [illegible] Waddington, Henry Thompson, [illegible] Mr. [Service?]. He states that he expects more to join in later.

· (No. 13 continued)
· The envelope was addressed to Egbert Benson, Esq., Poughkeepsie. On the bottom of the envelope, it says “[illegible] by Capt. TenBroeck.

· [The letter was bound in Lawrence Lewis Jr.’s A History of the Bank of North America, 1882]

14. HAMILTON, Alexander [location unknown] [August 5, 1785]
To General Schuyler and Stephen I. Schuyler at Albany. 1 page and 1 envelope.

Microfilm Reel 21: 667-668.

· Says he thinks his earlier letter to recipient has gone astray. Says he wrote that Hannah Brewer, or her “assignee John I. Skidmore” from Jamaica, Queens County, a farmer, paid 200 pounds of the purchase money for “the farm in possession of Doctor Perry”, and that the money has been paid, according to recipient’s direction, to Mr. Watts. States that he now needs the deed. Once it is sent, he will “have the mortgage executed to you here”. Says the deed must be “to Skidmore to whom the widow has assigned”. Further states that Skidmore wants the deed as soon as possible.

· The top of the envelope is addressed to Gen. Schuyler and to Stephen I. Schuyler, Albany. The date is August 5, 1785. The bottom of the envelope is illegible.

15. HAMILTON, Alexander [New York], [October 30, 1785]
[Recipient unknown], 2 pages.

Microfilm Reel 21: 669-670.

· Says Mr. [illegible, Lowe?] delivered recipient’s letter and has received Hamilton’s opinion on the subject matters. Says that nothing can be done “in the way of attachment”. States that “our attachment act has expired and if in force it would be improper to act upon it since all attachments in this state were for the general benefit of creditors.”

· Says “how far Mr. Russell will be secure must depend on the validity of Mr. Otis’ assignment to him”, and will depend on the laws of the recipient’s state. States that if Mr. Otis’ bankruptcy did not “by your laws incapacitate him from making the assignment in satisfaction of a bone fide debt, the assignment would be supported here.”[New York?] Hamilton says that his state has no bankruptcy laws, and that all laws of another country are governed by that country’s laws.

· (No. 15 continued)
· He continues, “I will therefore thank you to let me know (for my government in case of difficulties) what is the spirit of your bankrupt laws, if you have any.” Says he will do his best for Mr. Russell’s interests.

16. HAMILTON, Alexander [location unknown] [March 2, 1786],
To Mr. Francis [Lipton? Illegible]. 3 pp. and an envelope.

Microfilm Reel 21: 671 – 674.

· Says he received recipient’s letter and has looked into the situation of the lands claimed by the recipient. States that he found that the tract described was granted to recipient’s father by a patent dated 8 March 1770. Says recipient and his sisters must get title “completed by proper conveyance from the persons in whom the legal state may be vested”. Recipient should get good advice about how “to perfect your title if the lands lay in England”. Notes that “it would be best for all that “the legal state be conveyed in [illegible] conformity to the deed of trust” in order to avoid all “questions of alienism for which the Revolution has laid a foundation”. Say he feels sure that “title will be protected to the owners at the time of the revolution and their heirs and even to their assigns of these last are qualified by our laws to take the estate”.

· Notes that the term of 1000 years is in the way of disposing of the land properly and that it should be settled or sold “without loss of time”; otherwise, it would be covered with intruders who will not easily be dislodged. Says it will not be easy to find persons in this country willing to settle the land except for “fee simple either by purchase out and out or upon a rent in fee”.

· Mentions that if Elizabeth is alive, the trustees can raise the annuity for her and that would allow recipient to purchase in behalf of himself and his brother, and they could dispose of the land. Says that by our laws, “all estates [tail? Illegible], the moment they vest, are turned into fee simples”.

· Tells recipient not to give more for the term than it is worth, for the land is wild. Says the fee of it should not be more than 4 shillings an acre.

· Says that if Elizabeth is dead, recipient might need to apply to legislature to sell the term. All interested parties should join in making an application. It should include all minors “at years of discretion” so that the application to the legislature would go smoothly.

· Says he is sending an extract of the boundaries of the land as taken from the patent.

17. HAMILTON, Alexander, [unknown location, Treasury Department], October 7, 1790.
To John Cochran, Esq., Commissioner of Loans. 1 page and 1 envelope.

Microfilm Reel 21: 675-676.

· Informs recipient that the “late Loan Officers Certificates for interest due on the public debt are to be received only at the new loan office for the state wherein such interest certificates were issued”. Says that he is referring to those that are given “in lieu of indents” signed by M. Hillegas, Jos.[?] [illegible] Hardy, or Henry Kuhl.

· Warns recipient that forged or altered certificates of the public debt might be presented to him. He asks that recipient examine them closely, and that he transmit all details of forged or altered certificates to the Treasury office.
· Instructs recipient to send all certificates Hamilton asks for to the Auditor of the Treasury, “under cover to me”.

· Envelope is addressed to Treasury Department, John Cochran, Esq., Commissioner of Loans for the State of New York.

18. HAMILTON, Alexander [Philadelphia] [November, 1790]
To Mrs. E. Hamilton, No. 26 Broad Way, New York. 1 page and 1 envelope.

Microfilm 21: 677-678.

· Letter to his wife, whom he calls “Eliza”. Says he is happy to steal a few moments to write to her, and refers to her as “my good genius, of that kind which the ancient philosophers called a familiar”. Says that he has formed a “sweet project” and will tell her about it when he comes to New York. Expects that she will cooperate with him on it. Says that she may “guess and guess and guess again”, but her guessing will be in vain. Feels she will be pleased when she understands his scheme.
· Signs the letter “Adieu best of wives and best of mothers – Heavens ever bless you and me in you”.

· The envelope was addressed to Mrs. E. Hamilton, No. 26 Broad Way, New York.

19. HAMILTON, Alexander [from the Treasury Department] [April 1, 1791]
To John M. Comb, Junior. 2 pp. and an envelope.
Microfilm 21:679-681.

· Says he has sent Richard Harison Esq. copies of the contract for the lighthouse, to be executed by the recipient.
· (No. 19 continued)

· Has sent a bond to Mr. Harison to be executed by recipient and Peter Kemble, with sufficient surety, in lieu of Mr. Cruger [?]. Says Mr. Harison will select one out of the persons recipient will offer to him.
· Says one copy of the contract will be delivered to recipient, and that he may take it to the Bank of New York to receive his first payment.

· Says he does not approve of placing the oil vault in the lighthouse, or of constructing the lighthouse as proposed by the recipient. Would like the house and kitchen to be under one roof in one square building. Wants the lower floor to consist of a kitchen and a sitting room, and to have a second floor with two chambers.
· Feels that a square shell is most firm, which is important for such an exposed location. Wants a cellar underneath, and asks recipient what difference that will make in the cost.

· The envelope is addressed to Mr. John M. Comb, Junior, New York. Treasury Department is written in the upper right corner, and A. Hamilton in the lower left corner. The envelope is marked “Free”.

20. HAMILTON, Alexander [from the Treasury Department], [August 18, 1791]
To Jabez Bower, Esq. Commissioner of Loans, Rhode Island. 1 page and 1 envelope.
Microfilm 21: 682-683.
· Says he has directed the Treasurer to send recipient a draft of $8,000 for payment of the quarter’s interest, ending the last of September next. Says the blanks on the drafts can be filled in with the name of the collector of New Port or Providence, or of the cashier of either of the banks of New York or North America.

· Says recipient can determine what sums to calculate on from the two collectors and that recipient can dispose of bills for the residue to either of the two banks, as a demand may occur.
· Says that the recipient is to let him know immediately if the sum mentioned is “adequate to the object”, and is to report weekly the amount of the sales made.

· The envelope is addressed to Jabez Bower, Esquire, Commissioner of Loans, Providence, Rhode Island. The name Robt. Patton is in the lower left corner, and in the upper left corner is “letter from Alexander Hamilton, Esq., August 18, 1791. No. 53”.

21. HAMILTON, Alexander [from the Treasury Department], [August 18, 1791]
To Jabez Bower, Esq. Commissioner of Loans, Rhode Island. 1 page.

Microfilm 21: 684.
· The letter is marked “Duplicate”, and is a copy of the letter on Microfilm 21:682-683, outlined in Item 20 above.
22. HAMILTON, Alexander, [from the Treasury Department], [September 28, 1791].
To His Excellency, Thomas Miffles [? Illegible] Esq. 2 pp.

Microfilm 21: 685-686.

· Says that the adjustment of a purchase, the subject of the recipient’s letter to Hamilton, cannot be completed now because the Comptroller of the Treasury is absent, due to ill health. Says that the Comptroller should return in about ten days, and the business will be attended to at that time.

· Says he is pleased that the Attorney General of Pennsylvania has cleared up part of the question that has existed between the Comptroller of the Treasury of the United State and the Comptroller General of Pennsylvania, and that he trusts that when the Comptroller of the Treasury returns, the issue will be resolved.
23. HAMILTON, Alexander, [from the Treasury Department] [December 22, 1792].
To Jonathon Burrall, Esq., Cashier of the Office of Discount and Deposit, New York. 1 page and 1 envelope.

Microfilm 21: 687-688.

· Asks recipient to invest a further sum, not to exceed $40,000 in the funded debt of the United States, with a present interest of 6%, as mentioned in Hamilton’s previous letter of the 14th. Says the Office of Discount and Deposit would furnish the recipient with the sum, upon the enclosed letter.

· The envelope says “Alexander Hamilton, Esq., Dec. 22, 1792”.

24. HAMILTON, Alexander, [from the Treasury Department] [June 20, 1793]. To the President of the Bank of the United States. 1 page and 1 envelope.
Microfilm 21: 689-690.

· Tells recipient that he is sending the President’s ratification of the contract made with the Bank of the United States for $800,000.

· The envelope is inscribed “Treasury Department, 20th June 1793, Alexander Hamilton.

25. HAMILTON, Alexander [from the Treasury Department] [September 2, 1794].
To the President of the United States [George Washington] 16 pages.
Microfilm 21: 691-706.
· States that his poor health prevented his reply to the letter sent to him by the President from Gov. Mifflin, written on August 22.

· States his understanding of the term “official influence” and declares that it “is derived from official situation, whether exerted directly in the line of office, or collaterally and indirectly in other ways”.

· Refers to a situation in which officers of Pennsylvania demonstrated opposition to the laws by holding meetings and making their feelings known. [The Whiskey Rebellion] They exhibited disobedience to the laws, and fostered hatred and contempt for those who had authority to enforce the laws. [Throughout the letter, Hamilton refers to reports of these instances that he has already sent on to President Washington.]
· Refers to a meeting held on 23 August 179[illegible, possibly a 1] in the County of Washington. Notes that the following public officers of Pennsylvania were present: James Marshall, Register and Recorder; David Bradford, Deputy to the Attorney General of the State; Henry Taylor and James Edgar, Associate Judges; Thomas Crooks, William Parker, Eli Jenkins, and Thomas Sedgwick, Justices of the Peace; and Peter Kidd, Major of the Militia.

· Mentions a second meeting held at Pittsburgh on 2 September 1791. Besides James Marshall and David Bradford, mentioned above, were the following: Edward Cooke and Nathaniel Braden, Associate Judges; Nehemiah Stokely and Thomas [illegible], Colonels of a Militia; John Cannon and Albert Gallatine, members of the legislatures of Pennsylvania.
· Cites a third meeting, held at Pittsburgh on 21 August 1792. Says that besides John Cannon, David Bradford, Albert Gallatine, James Marshall, and Edward Cook, all mentioned before, were the following: John Smilie, member of the State Senate; Thomas Wilson and Samuel Giddes, Colonels of the Militia; William Wallace, then Sheriff, now Colonel of the Militia; John Hamilton, Sheriff and Colonel of the Militia; and Basil Bowel, Captain of Militia.

· Notes that the offices ascribed to the above names might not have been held at the time of the meetings, but felt that was unimportant. Says that John Cannon was appointed a Justice of the Peace by the Governor last May, and that he does not know when William Wallace was appointed as a Colonel in the Militia.
· (No. 25 continued)

· Says that the identity of the persons at the aforesaid meetings, as well as the proceedings of the meetings were made public in the public Gazette of Pittsburgh and Philadelphia, and that the Governor can easily obtain more legal evidence, if he so desires.

· Notes other cases of opposition to the laws by officers of Pennsylvania. John Hamilton, Sheriff of a County, and Colonel of a Militia, was said to be one of a party that seized Robert Johnston, Collector of Revenue, while Johnston was performing his duty. The party tarred and feathered Johnston. This was verified by Johnston and also by Jacob Forwood.
· Says that Caleb Mount, a Captain of Militia, broke into the house of the Collector in April, 1793. He was charged before Assistant Judges Isaac Meason and James Finley, by information from Benjamin Mills, a Collector of Revenue.

· Andrew Robb, a Justice of the Peace, was charged with offering a reward of ten pounds for the killing of Wells, a Collector, or Excise Man. He was charged before Jacob Beason, a Justice of the Peace, upon information given by Wells, the said Collector.

· James McFarlane, a Major in the Militia, was in command of the rioters in the second attack on the house of the Inspector of the Revenue. Prior to that attack, David Hamilton, a Justice of the Peace, went to that house with a summons to surrender.

· William Steethinks, Gabriel Blakney, a Colonel of the Militia, Absolom Beard, an Inspector of the Brigade, were part of a committee from the rioters assembled on Braddock’s field to demand of the inhabitants of Pittsburgh that they expel Kirkpatrick, Brison and Day as friends of the law. Edward Cooke, the Associate Judge already mentioned, was Chairman of a committee that ordered the expulsion of John Gibson and Presley Neville for the same cause.

· States that confirmation of the above facts can be gotten from Abraham Kirkpatrick and Presley Neville, both well known to the Governor.

· Mentions other instances of “conduct in office denoting an unfriendly temper towards the laws”.

· Notes that James Wells, a Justice of the Peace, heard about an assault on John Webster, Collector of the Revenue, while Mr. Webster was attempting to seize illegally distilled whiskey. Wells said that “he had never read so worthless a law as the Revenue Law of Congress”.
· (No. 25 continued)

· Wells further said that “if the whiskey had been seized he would have thrown it into the road, and he was sorry the person who made the assault had not knocked down the Collector”.

· Says that Jacob Steward and William Boyd, Justices of the Peace, declined to press charges against Jacob Snyder, a distiller, accused of threatening another distiller, a Stoffer, with burning of his house or other injury if Stoffer should enter his still at an Office of Inspection. Benjamin Wells, the Collector, received the information from Stoffer.

· Notes that Joseph Huston, Sheriff of the County of Fayetteville, stands indicted for refusing the service of warrants issued by Isaac Meason and James Finley in the case of a riot committed at the house of a Collector of the Revenue in 1793.
· Details a case of a Supervisor of the Revenue sent into the rebellious counties in 1792 to collect details of the riot. When in Pittsburgh, he applied to Alexander Addison, President of the Court of Common Pleas, to ask his assistance in taking depositions from witnesses able “to testify concerning infractions of the laws, and in causing some of the best-informed witnesses to attend a Circuit Court of the United States about to be holden at York Town”. The said judge in his answer “digressed into a censure on the judiciary system of the United States, which he represents as impracticable, unless it be intended to sacrifice to it the essential principles of the liberty of the citizens and the just authority of the State Courts”. The judge said that if he was forced to carry out the request, he would do so with great reluctance. Hamilton felt that his behavior did not befit a judge of Pennsylvania. Hamilton states that the Governor is in possession of the facts of this case.
· States that Judge Addison admitted in a letter, an extract of which was sent to President Washington by the Governor, that Addison “had endeavored to inculcate constitutional resistance” to the law. Hamilton says he cannot understand the term “constitutional resistance”, since the “theory of every constitution presupposes as a first principle that the laws are to be obeyed”.
· States that the meaning he finds in the terms “legal resistance” and “legal opposition” used by those opposing the law is that they will use every means to defeat the execution of the law, short of war or breach of peace. Says that those in opposition to the laws are treating those holding offices under those laws in a humiliating manner, and that “every obstacle which was supposed not to amount to an indictable offense should be thrown in the way of the laws”.
· (No. 25 continued)

· Declares that Benjamin Wells, Collector, states that Judge Addison was attending a session of the Circuit Court at a public house, and while in the presence of Isaac Meason, an Assistant Judge, expressed himself in “terms of strong approbration of the laws laying duties on spirits distilled within the United States”, saying the money raised was unnecessary. At the same session, Judge Addison was sitting at dinner with a mixed company, and expressed disrespect for the officers of the Inspector and Collectors of the Revenue. At the next session, when Collector Benjamin Wells and his wife went to the same tavern, they were denied entrance by the tavernkeeper, who said that Judge Addison said they were not to be admitted, or that he would leave the house.
· A Mr. Stokely, “a member of the Pennsylvania Legislature for Washington”, stated that Judge Addison wrote letters in opposition to his election, one of his objections being “his having applied for or having had an intention to obtain an Office in the Excise”.

· Cites an example of Judge Addison’s opposition to the laws in question, given to Hamilton by General Neville, Inspector of the Revenue. It was frequent for judges to invite within the bar some persons coming into the hall that the judges deemed to be respectable. Judge Addison, since the meeting at Pittsburgh in 1792, issued such invitations, but always omitted General Neville, although he was present. General Neville stated that his son, Colonel Neville, was so invited when he was standing next to General Neville, but that the General himself was omitted.

· States that the Governor wants particular cases, so Hamilton will not give confirmation “of the prevailing spirit of the officers alluded to from their extensive non-compliance with the laws”, and “from the neglect to bring to justice offenders against them”. Says that he feels the Governor has a different impression than he [Hamilton] has, but that he was unable to discover the punishment of any of the offenders. Admits that there were indictments against some of the persons involved in the violence against the “Maniac Wilson”, and against John Corner, “an old man who had been unknowingly the bearer of the letters containing processes which were sent by the Deputy Marshall”. However, none of those were prosecuted to judgment. States that the only persons punished were those concerned with carrying off witnesses in the case of Wilson, but those punishments were “on a collateral point”.
· (No. 25 continued)

· Says he “can find no instance of the conviction and punishment of any person for a violence committed upon Officers or private citizens clearly on account of their agency under or friendly disposition toward the laws”. States that the rioters in Faulkener’s case were said to have passed in open day through the town of Washington, spoken to some of the inhabitants, and been entertained at two or three houses.

· States that he has included details of particular cases, as well as the sources of his information, but has not collected formal evidence, as that would have meant a delay in his response. Says that the formal evidence is as accessible to the Governor as to himself. States that he will supply the aid of “this Department in bringing forward testimony in any cases in which the Governor may specifically desire it.
26. HAMILTON, Alexander [location unknown] [June (illegible), 1795]
To Jonathon Burrall, Esq. 1 page, back and front.

Microfilm Reel 21: 707-708.

· A check made out to Jonathon Burrall, Esquire, Cashier of the Office of Discount of Deposit of Bank of The [illegible] New York for $1880.25. At the upper left, “Cashier of the Bank of The United States”.

· The back of the check is inscribed “Pay Geo. Simpson [somewhat illegible] Cashier, per order. Jon: Burrall Cashier”

27. HAMILTON, Alexander [location unknown] [November 13, 1795] [Recipient unknown] 2 pp. and a coversheet.
Microfilm 21: 709-711.

· The heading of the piece is inscribed “Case”. Concerns a sum of stock on the books of the Commissioner of Loans for the State of New York to the credit of [name blanked out], who died intestate. Says that certain heirs or representatives were n [blanked out] and mentioned their attorney [name blanked out]. Their attorney invested LeRoy and Bayard with power to obtain transfer of the stock into the names of the heirs. After transfer of the stock and issuance of new certificates, the Treasury Department deemed the transfer irregular and invalid, and the Commissioner of Loans demands return of the erroneously issued stock certificates.
· (No. 275 continued)

· Says the opinion of Counsel was desired as to what course to pursue for the benefit of all concerned. States that his answer is that all parties should surrender the certificates to the Commissioner of Loans, and that LeRoy and Bayard should take out letters of administration to the deceased, and to obtain a transfer into their own names as administrators. Says that the letters of administration should be obtained before surrender of the certificates to the Commissioner.

· States that the fund must remain with LeRoy and Bayard for a year, liable to whatever debts of the intestate that may arise. After that time, LeRoy and Bayard may distribute whatever is left to the legal representatives of the deceased, governed by the laws of this country.

· The coversheet is inscribed “Opinion of Alex. Hamilton on stock to credit of [illegible] d’Espagnae, 73.787.35 [illegible]. Entrd in Transfer Book [illegible] 16, 1795.

28. HAMILTON, Alexander [location unknown] [July 18, 1797]
To James Monroe, Esq.

1 page and 1 envelope.

Microfilm 21: 712-713.

· Says that Monroe’s letter of the day before in answer to Hamilton’s letter of the same date was received, and that Hamilton found it unsatisfactory. Says that “the information of Clingman had revived the suspicions which my explanation had removed. This would include the very derogatory suspicions that I had concerted with Reynolds not only the fabrication of all the letters and documents under his hand, but also the forgery of the letters produced as those of Mr. Reynolds – since these last unequivocally contradict the pretence communicated by Clingman. I therefore request you to say whether this inference be intended.” [This letter refers to the Maria Reynolds affair, and the supposed blackmail of Hamilton by Maria Reynolds’ husband.]
· The envelope is addressed to James Monroe, Esq. at Mr. [illegible] Lawsons, Tenth Street.

29. HAMILTON, Alexander [New York] [August 9, 1797]
To James Monroe, Esq.

1 page and 1 envelope.

Microfilm 21: 714-715

· (No. 29 continued)

· Refers to a letter Hamilton wrote to Monroe on August 4. Says that the intention of that letter was to meet and make “an advance towards a personal interview which it appeared to me had been made by you”. Hamilton says that from the reply he received from Monroe, it was clear to him that Monroe “disfavors the inference”. Says he will take no further steps on his part, as it “would be improper”.
· The envelope is addressed to James Monroe, Esq., Philadelphia.

30. HAMILTON, Alexander [New York] [January 25, 1799]
To Theodore Sedgwick, Esq.
Microfilm 21: 716-717

· Says that he had a cold when the recipient visited him, and that the cold “increased after you left me” and kept him confined to bed. Says that is why he has not replied to the recipient’s letter. States that he has looked at the answer in Chancery, and is of the opinion that “we can at the ensuing term obtain a dissolution of the injunction”. Says that if he changes his mind, he will let the recipient know, but that if he does not, he will make application for the dissolution.

· There is a note on the side, after the signature of the letter, that says “Circumstances intervened which made me [illegible] of [effecting? Part of word is torn off] what I intimated”.
· The return address on the envelope is: Gen’l. Hamilton, N.Y. 25 Jan. 1799, Theodore Sedgwick, Esq. The note on the envelope says that the letter was sent to [illegible, a third party] by Theodore Sedgwick, Jr., the grandson of the gentleman to whom it is addressed in [illegible year].

31. HAMILTON, Alexander [New York] [March 12, 1799]
To Col. Aaron Ogden, Esq.
1 page and 1 envelope.

Microfilm 21: 718-719

· States that he is enclosing an order of the day, “constituting a general Court Martial”. Says that he wants as many officers as can be had from Col. Ogden’s regiment to form the Court. Says that there will be trials “of some delicacy”, and that he would like to have Major Shute as a member of the Court, “but in this case there must be no question of rank between him and the President”.
· The envelope has a return address of “Maj. Genl. Al. Hamilton, March 12, 1799”, and an address of “Aaron Ogden, Esq., Lieut. Col. Commandant, Elizabeth Town, [illegible] Major Shute”.

32. HAMILTON, Alexander [New York] [March 2(?), 1799]
To Aaron Ogden, Esq. 1 page and 1 envelope.

Microfilm 21: 720-721

· Says he is sending 13 sets of rules and regulations for the recruiting service, one for each field officer, and one for each captain of a company. Asks the recipient to fill in the blanks. Asks Ogden to distribute them as quickly as possible so that the officers can study them in order to be prepared to recruit as soon as the order is given to proceed. Says that he feels the order “will not long be delayed”.

· The envelope is addressed to “Aaron Ogden, Esq., Lieut. Col. Commandant”. The return address is “Genl. Hamilton, March 2[?], 1799”.

33. HAMILTON, Alexander [New York] March 23, 1799]
To Aaron Ogden, Esq.
2 pp. and 1 envelope.

Microfilm 21: 722-724

· On the top of the first page, the word “Circular” is written. Says that since the recruiting service will be beginning shortly, that the regimental staff should be ready to “enter upon their functions”. Says that it is not yet clear how these officers are to be appointed under the new system, and that “it is a question whether the direct sanction of the President be not necessary”. Says it has also thought that those officers should be selected in the “modes heretofore practiced”. Hamilton says that he requests that Col. Ogden “nominate fit characters among the Lieutenants for Quartermaster [illegible] Adjutant”. He further asks that Col. Ogden assemble his officers and “that these by plurality of voices nominate from among the Lieutenants a fit character for Pay Master”. States that the candidate, when confirmed, must give a bond for $5,000.00, with one or more sufficient sureties. Says that the nominations are to be considered only recommendations.
· States that he is enclosing a list of officers who are to compose the regiments, distributed into companies. Says “they will [rank?] for the present as they are numbered”. Says that Col. Ogden and his Majors may suggest alterations to this plan, accompanied by the reasons for the suggested alterations. Suggests that “to prevent future discontent, it may be best that silence should be observed respecting the alterations which shall be proposed”.
· (No. 33 continued)
· The envelope is addressed to “Aaron Ogden, Esq., Lt. Col. Commandant, Elizabeth Town, New Jersey”. The return address is “Genl. Hamilton, March 23, 1799”.

34. HAMILTON, Alexander [New York] [March 31, 1799]
To Lieut. Col. Commandant Ogden. 2 pp. and 1 envelope.
Microfilm 21: 725-727

· Says that the state of New Jersey is to “form a circle and to be divided into two Districts and six Subdistricts, according to the plan enclosed”. The state of Delaware is to be added to that, and will itself form a district. Says that the recruiting for this circle is to be for Col. Ogden’s regiment, under Col. Ogden’s “superintendance”. Says it will also include three subdistricts of Pennsylvania, which would be indicated by Colonel Moore, and that the captains are to recruit within those areas. Those 3 subdistricts would be under the supervision of the Major assigned to the western district of New Jersey. Each Major would be assigned to a district, and each Captain to a subdistrict. A specified town within each subdistrict would be the gathering point for the new recruits. The regimental rendezvous would be Brunswick, which would be Col. Ogden’s station, and that of his regimental staff.
· States that the paymaster would provide clothes and distribute bounty money to the Captain and other officers, for distribution to the soldiers.

· Notes that Col. Ogden’s regiment would be known as No. 11, which is also the number of the circle under his direction.
· Asks that Col. Ogden nominate a paymaster, and that the paymaster “give a bond with two sureties”, and that they would be submitted to the Secretary of War. Says that once the nomination is made, and clothing and money are furnished, that recruiting may begin.

· Adds a postscript, telling Col. Ogden to have the paymaster proceed to Philadelphia to collect the money and clothing for the regiment.

· The envelope is addressed to: Lieut. Col. Commandant Ogden, Elizabeth Town, New Jersey. On the other side: Genl. Hamilton, March 31, 1799.

35. HAMILTON, Alexander [New York] [April 15, 1799]
To Aaron Ogden, Esq. 1 page and 1 envelope.

Microfilm 21: 728-729.

· Poses the question whether the clothing for the recruits should be distributed among the subdistricts, and then given to the new recruits, or whether all of the clothing should be taken to the regimental rendezvous, or to the rendezvous for each district, and then distributed from there. Says he will leave the decision to Col. Ogden, but that the latter course would be less expensive, as it would avoid the cost of transportation. Says that if the latter course is followed, Col. Ogden could proceed with recruiting as soon as he gets the money, without waiting for the clothing.
· On the envelope is inscribed: Genl. Hamilton, April 15, 1799.

36. HAMILTON, Alexander [New York] [April 15, 1799]
To Lt. Col. Commandant Aaron Ogden. 1 page and 1 envelope.
Microfilm 21: 730-731.

· This is a duplicate of the preceding letter [Microfilm 21: 728-729]. One of the letters may have been a draft copy, or perhaps Hamilton was writing a second copy for his records.

37. HAMILTON, Alexander [New York] [April 17, 1799]
[Recipient unknown, but is probably Col. Aaron Ogden, and related to the preceding letter] 1 page and 1 envelope.
Microfilm 21: 732-733.

· Says that there are no military reasons why Elizabeth Town could not be substituted for New Brunswick. Acknowledges that the recipient has made personal sacrifices to take on the command of a regiment, and sees no reason why he cannot be accommodated while he puts his private affairs in order.
· Agrees with alterations suggested by recipient as to the districts. New Jersey will form one district, supervised by a Major. Delaware, and the three subdistricts of Pennsylvania will form another district, supervised by another Major.

· Notes that contracts have been formed for the supply of provisions at the rendezvous of Hackensack by John Campbell, at Elizabethtown by John King, at New Brunswick by John Bray, at Trenton by Thomas Atkinson, at Burlington by Thomas [illegible, possibly Hiales]. Says that the contract for one district has not been forwarded, and that recipient is to contact Colonel Rhea.

· The envelope is inscribed: Genl. Hamilton, April 16, 1799. [Although the letter itself was dated April 17, 1799]

38. HAMILTON, Alexander [Philadelphia] [April 24, 1799]
To Aaron Ogden, Esq.
1 page and 1 envelope.

Microfilm 21: 734-735

· Says that the Secretary of War is sending “a competent number of drums and fifes” along with the clothing for Col. Ogden’s regiment. Instructs Col. Ogden to hire temporary drummers and fifers to “be employed in the recruiting service till others can be enlisted”. He is not to give them more than $8.00 per month, and one ration per day, and they are to receive no clothing.

· Feels that the new recruits should not remain long at their company rendezvous, but should move on quickly to their district or regimental rendezvous.

· The envelope is inscribed: [illegible] James McHenry, Aaron Ogden, Esq., Lieut. Col. Commandant, Elizabeth Town, New Jersey. On the other side is inscribed: Genl. Hamilton, April 24, 1799.

39. HAMILTON, Alexander [New York] [May 1, 1799]
To Aaron Ogden, Esq. 1 page and 1 envelope.
Microfilm 21: 736-737.

· Says he received Ogden’s letter of the day before, and has no objection to him appointing Wilmington as the rendezvous for Captain White’s company. Says that the Secretary of War will be requested to instruct the Agent for the War Department to make the contract there.

· The envelope is inscribed: Aaron Ogden Esquire, Lieut. Col. Commandant, Elizabeth Town, New Jersey. The other side is inscribed: Genl. Hamilton, May 1, 1799. There is a partial circular stamp of May 2 on the envelope.

40. HAMILTON, Alexander [New York] [May 4, 1799]
To Aaron Ogden, Esq. 1 page and 1 envelope.
Microfilm 21: 738-739

· Says he has no objection to changing the rendezvous, as mentioned by Major Shute. Says that if Ogden decides to do it, he should apply to Colonel Rhea to make a contract for Bridgetown.

· The envelope is inscribed: Eliz. Town [illegible], Aaron Ogden Esquire, Lieut. Col. Commandant, now at Philada. [Elizabeth Town, New Jersey is crossed out]. On the other side is inscribed: Genl. Hamilton as to changing rendezvous to Bridgetown, May 4, 1799.

41. HAMILTON, Alexander [New York] [May 22, 1799]
To Lt. Col. Aaron Ogden, marked “Circular” at the top. 1 page and 1 envelope.
Microfilm 21: 740-741.

· Notes that in one instance, “the hats sent on for the recruits have been destitute of cockades and loops”. Directs Col. Ogden to “procure the deficiencies”, and says that the cost will be defrayed. He should apply to an agent of the War Department, but should “at all events have it done”. Says he refers only to hats.

· The envelope is inscribed: Genl. Hamilton, May 22, 1799.

42. HAMILTON, Alexander [New York] [May 23, 1799]
[Recipient unknown – addressed as “Circular”] 2 pp.

Microfilm 21:742-743.

· Says that it is important that any vacancies in the regiments be filled as quickly as possible, and that the commandants of the regiments should suggest names of possible replacements to the general under whose command they serve, and that those names should then be considered by the executive. Further states that the executive should “be perfectly free from extrinsic influence of every kind” in the selection of his officers. States that no encouragement should be offered to those recommended, and no pressure should be brought to bear on those to whom they were recommended. No conclusions should be drawn about the person whose case was turned down. Says that other candidates of equal or better qualifications might be presented through other channels.

· Notes that alterations in subdistricts and their rendezvous points might occur as a result of experience. When that happens, the commandant of the circle will notify the contractor of his circle so that provisions can be made for the supply.

· States that some misapprehension has existed among the recruiting officers about the articles that the contractors and their agents are to supply, and that “it will be proper to signify to them that these are only to embrace provisions, quarters, full, straw, stationery and, where there is no surgeon, medical aid and supply”.

43. HAMILTON, Alexander [New York] [June 6, 1799]
To Col. Aaron Ogden

1 page and 1 envelope.

Microfilm 21: 744-745

· Notes that he received the recipient’s letter of the 4th, recommending Mr. Anderson to fill the vacancy in Col. Ogden’s regiment. States that he has supported the recommendation.

· The envelope is addressed to: Aaron Ogden, Lt. Col. Commandant, Elizabeth Town, N. Jersey, Genl. Hamilton, June 6, 1799.

44. HAMILTON, Alexander [New York] [June 7, 1799]
To Col. Aaron Ogden, Elizabeth Town, N. Jersey, 1 page and 1 envelope.

Microfilm 21: 746-747.

· Says that he does not know where Col. Ogden’s Majors will take their stations. States that a detachment of troops might be ordered to Easton because of the “insurgent spirit in that quarter”. Hamilton would like to give the command of that detachment to Major [Adlum?], if it would not interfere with his recruiting duties.

· The envelope is addressed to: Col. Aaron Ogden, Elizabeth Town, New Jersey, Genl. Hamilton, June 7, 1799.
45. HAMILTON, Alexander [New York] [June 8, 1799]
To Col. Aaron Ogden, 1 page and 1 envelope.

Microfilm 21: 748-749.

· Asks Col. Ogden to read this letter and pass it on to Major Adlum, and to share his own observations with the major in relation to the recruiting service. Says that the present destination of the major is “entirely compatible with that object”.

· The envelope is inscribed: Genl. Hamilton, June 8, 1799.

46. HAMILTON, Alexander [New York] [June 11, 1799]
To Col. Aaron Ogden, 1 page and 1 envelope.

Microfilm 21:750-751.

· Says that he has been told by George West Jr. that an apprentice boy of his, one Matthew Smith, has been enlisted in Captain Charles Morrell’s company, and that he is at Elizabeth Town. Asks Col. Ogden to look into the matter, and if true, to be sure that the boy is discharged.

· The envelope is inscribed: Aaron Ogden, Esq., Lieut. Col. Commnd. Elizabeth Town, N. Jersey, Genl. Hamilton, June 11, 1799. In the corner is a little note that the letter refers to the discharge of George Smith, an apprentice. [The letter is actually about George West, and his apprentice, Matthew Smith]
47. HAMILTON, Alexander [New York] [June 18, 1799]
To Col. Aaron Ogden, and marked as “Circular”. 1 page and 1 envelope.
Microfilm 21:752-753.

· Says that he has heard that more bounty money will be wanted, and that the Secretary of War would want an application for more bounty money accompanied by a report on the progress of the recruiting effort. Says that he knows it will require some effort to get the correct figures, but that he must transmit them. Says that the form of a monthly return will soon be transmitted, and that he expects that it will be regularly made.
· The envelope is addressed to: Aaron Ogden, Lt. Col. Commandant, Elizabeth Town, N. Jersey. The envelope is marked “On public service, Hamilton”. On the other side is: Genl Hamilton, June 18, 1799.

48. HAMILTON, Alexander [New York] [June 22, 1799]
To Col. Aaron Ogden, 1 page and 1 envelope.

Microfilm 21: 754-755.

· Says he received a letter from Revill [?] Elton, stating that his apprentice, Charles Bunn has enlisted in Captain Marler’s [somewhat illegible] company at Burlington. Asks Col. Ogden to look into the matter, and if true, to restore the apprentice.

· The envelope is inscribed: Genl. Hamilton, apprentice Charles Bunn, a soldier, June 22, 1799.

49. HAMILTON, Alexander [New York] [June 26, 1799]
To Col. Aaron Ogden, 1 page and 1 envelope.

Microfilm 21: 756-757.

· States that it is not within his competency to accept resignations, and that the letter from Col. Ogden relative to the resignation of Lt. Reading has been sent to the Secretary of War, and its acceptance was recommended. He presumes that it will take place.
· The envelope is inscribed: Aaron Ogden, Lt. Col. Commandant, Elizabeth Town, N. Jersey. A further inscription reads: “On public service, A. Hamilton”, and “Genl. Hamilton, June 26, 1799.

50. HAMILTON, Alexander [New York] [July 2, 1799]
To Col. Aaron Ogden, 1 page and 1 envelope.
Microfilm 21: 758-759.

· Says he just received a letter from the Secretary of War, notifying him that the resignation of Lt. Reading has been accepted. The vacancy is to be filled by Col. Ogden’s senior second lieutenant.

· (No. 50 continued)

· The envelope is inscribed: Aaron Ogden, Lt. Col. Commd., Elizabeth Town, N. Jersey. A further inscription is: “On public service, A. Hamilton”, and in a corner: “Genl. Hamilton, July 2, 1799, informing of the acceptance of Lt. Reading’s resignation”.
51. Extract of a letter from the Secretary of War, [July 10, 1799]. 1 page.

Microfilm 21: 760.

The letter makes the following points:

· The contract for supplying clothing for the last year failed because there was not enough white Kersey for vests and overalls.

· No one could be found to contract to furnish the clothing for the present year, to include the additional army, because a sufficiency of white and blue cloths could not be procured within the United States in season, so that they could complete their contract before late in the autumn or the beginning of winter.
· A considerable proportion of the cloth was not obtained until after the arrival of the spring vessels, as it was not previously within the United States.

· Says that these causes account for the delay that has occurred in furnishing clothing for the recruiting service. Feels that when the officers involved with the recruiting know the facts, that they will not ascribe the delay to the neglect of the Secretary of War, or to anyone else. He encourages Hamilton to pass on this information to the officers.

52. HAMILTON, Alexander [New York] [July 19, 1799]
To Col. Aaron Ogden, 1 page and 1 envelope.
Microfilm 21: 761-762.

· States that he received a letter of the Secretary of War, dated July 17th, noting the resignation of Lt. Charles Read of Col. Ogden’s regiment, and that the resignation was accepted.
· The envelope is inscribed: Aaron Ogden, Lt. Col. Commd. Elizabeth Town, N. Jersey. In the corner is inscribed: On public service, A. Hamilton. In the other corner is: Genl. Hamilton, July 19, 1799, [illegible] resignation of Lt. Reed.

53. HAMILTON, Alexander [New York] [July 22, 1799]
To Col. Aaron Ogden, marked as “Circular”. 1 page and 1 envelope.

Microfilm 21: 763-764.

· States that he is forwarding an extract of a letter to Hamilton from the Secretary of War, in which the Secretary explains the causes of the delay in getting a supply of clothing “adequate to the demand”.
· (No. 53 continued)

· Says that the contractor assures him that the supply, in future, will keep pace with the demand.

· The envelope is inscribed: Aaron Ogden, Lt. Col. Command. Elizabeth Town, N. Jersey. In the corner is written: On public service, A. Hamilton. In the other corner is: Genl. Hamilton, enclosing an extract of a letter from the Secty of War, relative to the clothing, July 22, 1799.
54. HAMILTON, Alexander [New York] [August 20, 1799]
To Col. Aaron Ogden. 1 page and 1 envelope.
Microfilm 21: 765-766.

· Hamilton says he received letters from recipient. Acknowledges that the plan proposed by the recipient on the subject of returns would do well for the regiments located nearby, but would be inconvenient for those located further away. Feels that since the plan cannot be followed by all regiments, it’s best not to use it. Suggests that a weekly return be used to “remedy the deficiencies in the monthly return.”

· Notes that a copy of recipient’s letter of recommendation of [illegible] Wright has been forwarded to the Secretary of War, and that he has added his support.

· Genl. Hamilton, August 20, 1799 [illegible] Wright.

55. HAMILTON, Alexander [New York] [August 22, 1799]
[Unknown recipient] 4 pp. and 1 envelope.

Microfilm 21: 767-770

· Suggests an early preparation for winter quarters since there is nowhere that will accommodate the quartering of an entire corps. Suggests that “it may be found most eligible to hut the troops during the ensuing winter”.

· Notes that a point in the vicinity of the Raritan might be possible for the 10th,11th, and 12th regiments. Asks the recipient to look into the possibility. Says that the site must have sufficient wood for the construction of the huts and for fuel, an adequate supply of water, a healthful situation and plentiful surrounding country. Asks that the grounds be procured upon here, as it might be difficult to dispose of it afterward. If the grounds cannot be hired, the recipient should ask the purchase price.
· States that although a site on the Raritan is most desirable, if one cannot be found, he should try for another site in New Jersey, intermediate between Philadelphia and New York.
· (No. 55 continued)

· Suggests that he avail himself of the contractors who are to provide quarters for the troops. Asks the recipient to give his personal attention to the matter and tells him that no time is to be lost. Asks that the recipient report his findings to Hamilton. Notes that there are some barracks at Amboy, and asks recipient to investigate their condition.

· The envelope is inscribed: Genl. Hamilton, August 22, 1799.

56. HAMILTON, Alexander [New York] [August 27, 1799]
To Col. Aaron Ogden. 1 page and 1 envelope.
Microfilm 21: 771-772.

· Replies to a letter of August 23, and answers that “the lads enlisted as musicians are to be mustered, although under eighteen”. Says that the authority given to the recipient on the subject of mustering extends to the object of which the recipient spoke in his letter. Wants to be informed as to whether recipient received his letter.

· The envelope is inscribed: Col. Aaron Ogden, Elizabeth Town.

57. HAMILTON, Alexander [New York] [September 2, 1799]
To Col. Aaron Ogden, 1 page and 1 envelope.

Microfilm 21: 773-774.
· Says he received the recipient’s letters of August 30 and 31, and expresses appreciation for the execution of his request to the recipient. Says he has been given information that a good vicinity may be found around Pumpton (sic). Asks him to examine the situation and report back to Hamilton. Notes that it may “be of consequence to the public to excite competition among the holders of hounds [?]”.
· The envelope is addressed to Col. Aaron Ogden, now at Trenton, and bears the inscription “In public service, A. Hamilton”

58. HAMILTON, Alexander [New York] [September 18, 1799]
To Col. Aaron Ogden, 3 pages and 1 envelope.

Microfilm 21: 775-778.

· Says that in case his letter of the 9th of September has been lost, he is sending a duplicate, for he is most anxious to hear from the recipient about the matter about which Hamilton had written. Says he has considered the terms offered by the owners of the land on Green Brook, and thinks them high. Thinks that $60 per acre should be enough for a fee simple.
· (No. 58 continued)

· Asks him to look out for other situations at more moderate terms. Says that if land can be had at a cheaper rate, it might be necessary to fix on Carlisle, where there are provisions, and that with the aid of $3,000 to $4,000, three regiments could be accommodated.
· Says he is sending an extract from a letter from the Secretary of War about Carlisle. Says that recipient can use it to bring the owners of [hound? Illegible] to terms. [abstract of enclosed extract] “He is enclosing a copy of Col. [illegible] stating that the buildings can be fitted to quarter 1900 men and their officers for $3813.52. Says oak can be had for $2, hickory for $2.50 per cord, and straw at 4 shillings per 12 bundles.
· Says that he leaves it to recipient to decide between Brunswick in Jersey and Carlisle in Pennsylvania for the winter quarters for 3 of the raised regiments and to provide comfortable accommodations for the troops” [end of enclosed extract]

· Hamilton says he is not inclined to accept the proposal because in cases of an agreement between the government and an individual, the terms fixed on are often high and unreasonable.
· The envelope is addressed to Col. Aaron Ogden, Elizabeth Town, New Jersey, and is marked “on public service”.

59. HAMILTON, Alexander [New York] [September 19, 1799]
To Col. Aaron Ogden, marked “Private and Confidential”, 1 page and 1 envelope.
Microfilm 21: 779-780.

· Asks Col. Ogden for recommendations for the best qualified Majors, Captains, and Lieutenants of his regiment for consideration for positions in the Department of the Inspectorship or of the Quartermaster. Says that he is asking for the same information from other regiments. He hopes that the information will be given with frankness, and says that it will be treated in confidence. Says that it is not certain that any appointment will be made from the regiment.
· The envelope is addressed to Aaron Ogden, Lt. Col. Commander at Elizabeth Town, N. Jersey, and is marked “on public service”.

60. HAMILTON, Alexander [New York] [September 27, 1799]
To Col. Aaron Ogden, 3 pages and 1 envelope.

Microfilm 21: 781-784.

· (No. 60 continued)
· Says he received the recipient’s letter of the day before, and asks him to complete the contracts as soon as possible. The conveyance should be to the United States of America. As soon as he hears the contract is complete, he will give directions to the Paymaster General to furnish the recipient with the necessary funds.
· The second page contains a scratch paper with sums on it.

· The third page has inscribed at the top: “ A Deed Roll from Cornelius Van Mule and wife”. There is an illegible name written across the middle.

· The envelope is addressed to Col. Aaron Ogden, Elizabeth Town, N. Jersey, and is marked “on public service”.

61. HAMILTON, Alexander [Elizabeth Town] [October 8, 1799]
To James Miller, Esq., 2 pages and 1 envelope.
Microfilm 21: 785-787.

· Says that the Secretary of War has informed him that the recipient has been given the funds to purchase lots in Green Brook for the winter quarters of the 11th, 12th, and 13th regiments. Requests that the recipient deliver the necessary sum to the Paymaster of the 11th regiment, as a strict promise has been made for delivery of the sum. Says that he does not have his notes of the exact sum before him, but that the recipient will be able to ascertain the sum from a copy of a letter from Col. Ogden that Hamilton sent to the Secretary of War. Notes that the Paymaster of the 11th regiment is now at Trenton [? A bit illegible].
· Adds a postscript, noting that Col. Ogden just informed him that the price of the land is $4450.00.

· The envelope is addressed to James Miller, Esq., Assistant Quarter Master General, Trenton, N. Jersey, and has a return address of Major Genl. Hamilton, Elizabeth Town, Oct. 8, 1799. It is marked “on public service”.
62. HAMILTON, Alexander [New York] [October 25, 1799]
To James Miller, Esq. 1 page and 1 envelope.
Microfilm 21: 788-789.

· Notes that Col. Rice informed him that he entered into a contract for 15 acres of land for the winter quarters of the 14th, 15th, and 16th regiments for $400. Asks that the recipient empower his agent, Jonathon Jackson, Esq., to advance the money. Says that he thinks there might be a mistake in the sum, and that Miller should empower his agent to go as high as $1000.
· (No. 62 continued)

· Says that he will direct Col. Rice to speak to Jonathon Jackson on the subject.

· The envelope is addressed to James Miller, Esq. [illegible] Col. Rice, Assistant Quarter Master General, Trenton, New Jersey. The return address is marked Major Genl. Hamilton, New York, Oct. 25, 1799, and is marked “on public service”.

63. HAMILTON, Alexander [New York] [November 18, 1799]
To James Miller, Esq., 1 page and 1 envelope.
Microfilm 21: 790-791.

· Notes that Colonel Parker has contracted for 200 acres of land at 3 pounds, 5 shillings, and 6 pence per acre, to be paid in 6 months. There would be a deduction in interest if the money were to be immediately paid. Asks that Col. Parker be immediately supplied with the necessary funds.

· The envelope is addressed to James Miller Esquire, Assistant Quarter Master General, Philadelphia. The return address is from “Alex. Hamilton, Esq., N. York, Nov. 18th, 1799, respecting land purchased by Col. Parker”. The envelope is marked “on public service”.

64. HAMILTON, Alexander [New York] [May 6, 1800]
To Col. Ogden, 1 page and 1 envelope.
Microfilm 21: 792-793.

· Notes that the troops at “the Scotch Plains” will be encamped during the summer, and asks the recipient to look for suitable land, as discussed between them.
· The envelope is marked “Genl. Hamilton, May 6, 1800, relative to encamp [illegible] of ground”.

65. HAMILTON, Alexander [New York] [May 8, 1800]
To Col. Ogden, 1 page and 1 envelope.
Microfilm 21: 794-795.

· Notes that tents may not arrive in time, and asks Col. Ogden to take a convenient house within a small distance of the camp at the Scotch Plains for Hamilton and his suite. Hamilton expects to be there by the 20th of the month.

· The envelope is marked “Genl. Hamilton, [illegible], May 8, 1800”.
66. HAMILTON, Alexander [New York] [May 10, 1800]
To Col. Ogden, 1 page and 1 envelope.
Microfilm 21: 796-797.

· Says that he is enclosing a letter from James Miller, Esq., the Assistant Quarter Master General, and asks Col. Ogden to communicate his ideas on the subject of it.

· The envelope is marked “Genl. Hamilton, May 10th, 1800, [illegible words] transportation of officer [illegible]”.

67. HAMILTON, Alexander [New York] [May 17, 1800]
To Col. Ogden, 1 page and 1 envelope.
Microfilm 21: 798-799.

· Says that he will send his baggage with a servant to Elizabeth Town on the next Monday, asking that Col. Ogden send it on immediately to the camp, so that preparations may be made before his arrival. Says that he will leave on Wednesday morning, and asks Col. Ogden to have the horse for him at “Powles Hook by that time”.
· He adds a postscript stating that Col. Ogden is asked to send 2 horses and a driver for “the baggage wagon to Powles Hook at the same time”.

· The envelope is marked “Genl. Hamilton, May 17, 1800, [illegible] his baggage”.

68. HAMILTON, Alexander [New York] [May 19, 1800]
To Col. Ogden, 1 page and 1 envelope.
Microfilm 21: 800-801.

· Notes that the bearer of the letter is Mr. Genti, his cook, and notes that he is a very respectable man in his station. Says that Mr. Genti has charge of his baggage, and asks that Col. Ogden see to it that it is transported to camp without delay. Asks that Mr. Genti be given a horse to convey himself, unless he declines it.

· The envelope is marked “Colonel Ogden, D [illegible] General, E Town”. The return address is marked “Genl. Hamilton, May 19, 1800, [illegible] his baggage”.

69. HAMILTON, Alexander [Camp Union Brigade] [May 31, 1800]
To Col. Ogden, 2 pages and 1 envelope.
Microfilm 21: 802-804.

· Notes that the sick of the brigade stationed there will remain after the disbandment, under the care of a surgeon. Says that if he does not inform Col. Ogden by Tuesday that one will come from New York, he asks Col. Ogden to engage Dr. Chetwood for the purpose.
· (No. 69 continued)

· Says that Dr. Chetwood would receive compensation from the public for his services.
· The envelope is addressed to Lt. Col. Aaron Ogden, Dep. Quarter Master General. The return address is marked “Genl. Hamilton, May 31, 1800”, regarding engagement of a surgeon, Dr. Chetwood.

70. HAMILTON, Alexander [unknown location] [illegible date, possibly 1802] To James McEvers, Esq., 2 pages and 1 envelope.
Microfilm 21: 805-807.

· Responds to a letter from the recipient, and says that Mr. McEvers, as administrator of the estate of Marc Rene Satueguet [partially illegible] d’Espaguec [partially illegible], before distribution of the estate should submit a suit in Chancery, since his client died intestate. Says the suit should be initiated by the brothers of the deceased. Those brothers, by the laws of France, are entitled to the property, and would be complainants against Mr.McEvers, the deceased’s mother, Mr. Asy [?], and Mr. Jernace [?]. Advises Mr. McEvers to let the court decide who should have the property, and notes that Mr. McEvers will then be protected by the court’s decision.
· Further notes that it is necessary to obtain a decision of their court so that it can be ascertained whether the distribution of the intestate’s estate should be governed by the laws of France or of New York. Says that our courts have made no decision on that issue yet, but believes they will agree with the courts of England, which establish that the “Lex Domicilis” and the “Lex Rei Sitae” shall attach upon the property, and regulate the succession to it. Says he cannot be certain.

· Advises that if the brothers of the intestate have engaged attorneys in the United States that Mr. McEvers should immediately file a Bill in Chancery. Says that a copy of the bill might be taken to Europe and that commissioners would take testimony from the defendants. Notes that all parties are anxious for a speedy decision.
· The document was signed by Alexander Hamilton, and David A. Ogden.

· The envelope is addressed to James McEvers, Esq., New York, and the return is noted as “Genl. Hamilton and David A. Ogden, Opinion”.

71. HAMILTON, Alexander [place, date, and recipient unknown]. Fragment. 2 fragmented pages.
Microfilm 21: 808-809.

· Mentions sections of the Coasting Act that have been so construed by officers of Customs so that all vessels of twenty tons and upwards bound to any port within their district should obtain a …..[end of fragment]. The fragment is signed by A. Hamilton.
72. HAMILTON, Alexander [place, date, and recipient unknown]. Fragment, consisting of 3 sections, II – IV.
Microfilm 21: 810

· Section II was crossed out, but stated that it might be expedient to make the capacity of [illegible] so high that distillers would keep accounts of pay by the gallon.

· Section III suggests repeal of the 22nd section, and suggests a substitution.

· Section IV addresses evasion of the duty by itinerant distillers. Suggests that such distillers must pay the whole year’s tax previous to removal, or give a bond with approved security conditions of what the party shall be accountable for in the year. Suggests that the proprietor of the land be made liable. Suggests that the proprietor have every [illegible] marked with progressive numbers, the name of the county, the name of the district, and the name of the collector.
73. HAMILTON, Alexander [place, date, and recipient unknown]. Fragment of an envelope.

Microfilm 21: 811

· Upper part of fragment notes “distillers too illiterate to keep accounts – what to be done”. The next block states “whether he may not certify the times when inspections are employed with him and they to be paid as if employed in the customs.” Refers to Note 12 of Exec. Law, and 4th Section of Act making Prov.

· On left side is the name D. Lyman, and the writing under it is illegible. On the other side is a note that this is an autograph manuscript by Genl. Alexander Hamilton, presented by his son, Col. Alexander Hamilton.
74. HAMILTON, Alexander [place, date, and recipient unknown]. Fragments, divided into 5 clauses, describing the conduct of a suit. 2 pp.
Microfilm 21: 812-813.
· (No. 74 continued)
· Clause 1 notes that Margaret Selyns [illegible] “seized among other things Dominis’ farm and made her will devising the residue of the estate [illegible].
· Clause 2 notes that the estate descended to DeRiemer [somewhat illegible], the grandfather [illegible superscript] and was in his seizure until the year 1727.

· Clause 3 states that the executors at the time mentioned in the receipt to Delancy made a feigned sale to [illegible] as their agent, who then reconvened land to them. Suggests that this sale be voided. Notes that J.D. Reimer Sr. never received his part.

· Clause 4 says that they should proceed as in Conveyance C to deduce the title to the persons who conveyed to Delancy.

· Clause 5 notes that Delancy, with notice of this sale, purchased the premises, which were conveyed to him by Conveyance C.

· The second page is inscribed: A. Deriemin [illegible] Notes as to mode of conducting [illegible].

75. HAMILTON, Jr. Alexander [grandson of Alexander Hamilton] [New York] [October 5, 1863]
To John Trimble, Nashville, Tennessee. 2 pp. and envelope.
Microfilm 21: 814-815
· This note was written by the grandson of Alexander Hamilton. He said he was fulfilling his promise to the recipient to send an autograph document of his grandfather’s. It is the fragment detailed in #74 of this document. He explains that he rewrote Clause 5 of the preceding document himself, because it had been cut off the original paper, to be given away some time since.

· He says that he hopes “that the late unhappy check may be followed by a decided advantage to the Union arms”, [a reference to action in The Civil War].

76. HAMILTON, Alexander [place, date, and recipient unknown]. Fragments of notes pertaining to a legal case. 4 pp.
Microfilm 21: 816-819

· Clause 1: Refers to frauds alleged, rather than proved. Notes that there might be more jealousy than fact.

· Clause 2: Notes that there were many transactions between [illegible] and defendant.

· Clause 3: Feels that there was a large debt.

· Clause 4: Notes that account balance was 6000, and that it could be proven in some respects by witnesses.
· Clause 5: A large debt was due.
· (No. 75 continued)
· Clause 6: Notes that taking the bond in 10,000 pounds was a circumstance in his favor, for it was an odd sum.

· Clause 7: Notes that this was called to account a long time after mistake, and that it was possible that after execution of the bond, the notes were delivered.

· Clause 8: Says that Mr. [illegible] answer can’t be true, yet he took these documents only as securities. Says that this error must be only a mistake, for no advantage could result from suppression. Says he was to give up all the securities except [missing].

· Clause 9: Says that $17,500 was offered to him as additional security, and he would not refuse it.

· Clause 10: Notes that since there cannot be any proof of fraud, they cannot prevail.
· Concludes that since he had a debt, he ought to retain his bond for security.

Notes on a different case, involving Livingston.

· Clause 1: Allegations of bill materials.

· Clause 2: [illegible] might give a bond of judgment to cover whomever he pleased.

· Clause 3: Suggests that he “alarmed his fears and made him give”.

· Clause 4: Says that if anyone has been defrauded, it is L’Epine [? Illegible].

· Clause 5: Security should support him in recovering what is due.

· Clause [note on side, between Clause 5 and Clause 7] Defraud L’Epine “would he have been accusory”, and “if fraud intent would have been [illegible]?”

· Clause 7: Defendant has not been cunning enough to conceal his frauds.

· Clause 8: Says it does not seem that his whole property has been absorbed.

· Clause 9: Notes that it would not have been act of bankruptcy in England.

· Clause 10: Notes that it is the first time a [illegible] unliquidated is assumed to be a sign of fraud.
· Clause 11: Notes that he goes to [illegible], who draws a note pro forma, with conditions.

· Clause 12: Says there was no attempt to set up a bond of bills. Notes that all that can be inferred is that Mr. Hart did not confer with Mr. Hamilton.
· (No. 76 continued)
· Clause 11 [this clause is misnumbered in document]. Notes that a note was taken, as well as a policy because property might have been left, and then assignment might amount to nothing.

· Clause 13: Thinks that giving all these securities showed fairness, instead of trying to cover him for further advances.

· Clause 14: Thinks that Hart would have cautioned L’Epine against conversation.

· Clause 15: Notes that money brokers do not keep accounts, so that usury cannot be proven.

· Clause 16: Asks what the risk was in giving up securities when there was a bond? Says that when he had a bond, he was not bound to prove.

· Clause 17: Notes another circumstance in favor of Hart’s offer to creditors.

· Wonders when L’Epine went away?

· Notes that a security taken for one purpose might be void for another.
· States that he does not appear insolvent.
· Notes an attachment as an absconded debtor.

· Says that mere suspicion will not prevail.

· Notes advancement of monies in confidence.
· Notes a request for merchants to take general bills of sale.
77. HAMILTON, Alexander [Might be written from the New York Supreme Court]
[date and recipient illegible] 1 page and 1 envelope.
Microfilm 21: 820-821.

· Says that he is executing a writ of inquiry of damages in the cause mentioned at top of page [which is illegible] on Friday, April 21st, [possibly 1786]. [The names in the lower left part of page are illegible, but seem to be the attorneys for the defendant.]

· The envelope is inscribed “John [illegible] vs. John [illegible], New York Supreme Court, Alex. Hamilton, Atty. for Plaintiff”.

78. HAMILTON, Alexander [place, date, and recipient unknown] 1 page.
Microfilm 21: 822

· Says that he learns “with great pleasure the intelligence contained in your private letter”. He hopes that the good sense of their state will give “new triumphs to good men and good measures”. [Name in lower left corner is illegible].
79. HAMILTON, Alexander,
Notes on 6 lawsuits, one of which names Hamilton for Plaintiff, and Burr for Defendant. 1 page and 1 cover sheet.

Microfilm 21: 823-824.

· The first case is Solomon Simpson vs. Ebenezer Jones. Hamilton is listed for the plaintiff, and Burr for the defendant. The notes are illegible, but the date of October, 1784 is legible.
· The second case is John Wardrop vs. Alexander Macauley. Hamilton is listed for the plaintiff, and Varick for the defendant. The notes are illegible.

· The third case lists Mary Franklin, Executrix, and James Mott and Wm. Rickman, executors of Henry Franklin, deceased. Hamilton is listed for the plaintiff and Bey for the defendant. Mentions date of October, 1785.

· The fourth case lists Amos [illegible, possibly Hayton] vs. John P. Van Kleeck and John Allen, executors of [illegible] Van Kleeck, deceased. Hamilton is listed for the plaintiff and B. Livingston for the defendant. The notes concern monies laid out and expended, and monies lent and advanced.
· The fifth case lists John Benjamin Paine and John Sickles, executors of Daniel Hull Wickam, deceased, vs. Peter [illegible] and Jacob Van Voorhees. Hamilton is listed for the plaintiff and Lawrence for the defendant. The date of 1785 is mentioned, and the notes concern monies laid out and expended, and monies lent and advanced.

· The sixth case lists Blair McClanaghan vs. Oliver Templeton and Thomas Stewart. Hamilton is listed for the plaintiff and B. Livingston for the defendant. The date of 1785 is mentioned, and the notes concern monies laid out and expended, and monies lent and advanced.

· The cover sheet notes “Supreme Court”, “Notes of [illegible] Hamilton”.

80. HAMILTON, Alexander, Fragment of a document concerning conveyance of land. 2 pp.
Microfilm 21: 825-826.

· On the side is written the note “To examine the titles of [illegible] Bayard and Elbert Haring”, and makes reference to Mr. Burr, “who was interested and a good judge”, and that Mr. Burr would not have purchased the land without examining the chain of conveyances.

· (No. 80 continued)
· Says that he is not inquiring about how many of those appearing on the schedule are satisfied, as he understands that many of them have been transferred to the Manhattan company.
· Beneath his signature is a crossed out note that his opinion is that all the links of the title have not been examined by him, so he did not have full “legal evidence of its sufficiency”.

81. HAMILTON, Alexander, [Place unknown].
A list, covering the years 1790-1794, 1 page.
Microfilm 21: 827

· The list has 2 sections: one entitled “New Method”, and one entitled “Old Method”. The years 1790-1794 are listed, and the number of days is listed for putting in acres of corn, rye, oats, and buckwheat.

82. HAMILTON, Alexander. Reply to an invitation. 1 page.

Microfilm 21: 828.

· Note stating his agreement to execute the command of the President by the time appointed, and notes that he will have the pleasure of waiting upon the President.
