

NATIONAL ARCHIVES MICROFILM PUBLICATIONS
PAMPHLET DESCRIBING M121

Despatches from
United States Ministers
to Brazil
1809-1906

NATIONAL ARCHIVES AND RECORDS SERVICE
GENERAL SERVICES ADMINISTRATION
WASHINGTON: 1971

RICHARD NIXON
President of the United States

ROBERT L. KUNZIG
Administrator of General Services

JAMES B. RHOADS
Archivist of the United States

The records reproduced in the microfilm publication
are from
General Records of the Department of State
Record Group 59
in the National Archives

Note: Introductory remarks in this pamphlet include revisions
to the pamphlet issued in 1954.

DESPATCHES FROM
UNITED STATES MINISTERS TO BRAZIL
1809-1906

On the 74 rolls of this microfilm publication are reproduced 74 volumes that consist mainly of despatches addressed to the Department of State by U.S. diplomatic representatives to Brazil between April 3, 1809, and August 10, 1906. On the first roll are reproduced selected pages from 13 State Department registers of correspondence, which, taken as a unit, comprise a register of despatches from Brazil from April 3, 1809, through December 4, 1906.

Most of the communications are original despatches, and many of them are accompanied by enclosures. These despatches relate to such matters as Brazilian political and economic conditions and events, cases of alleged mistreatment of United States citizens in Brazil, claims of these citizens against the Brazilian Government, slavery and the slave trade in Brazil, operations of United States naval vessels in the South Atlantic, violations of Brazilian neutrality during the Civil War in the United States, trade between Brazil and the United States, and the appointment, qualification, and conduct of United States consular officials in Brazil. Many of the enclosures are copies of notes to or from officials of the Brazilian foreign office. Such notes, in turn, often transmit enclosures, such as copies of complaints or claims by United States citizens, and various kinds of information concerning Brazil requested by United States diplomatic representatives. Other enclosures relate to other activities of United States citizens or officials. Pamphlets, issues of newspapers, and other printed materials are sometimes enclosed.

Apart from numbered despatches and enclosures, these volumes contain many unnumbered communications, some of which are marked "Private" or "Confidential." These unnumbered communications, more informal than despatches, may report official matters requiring secrecy or not fully covered in the despatches or may convey personal news, acknowledgments of appointment, announcements of arrival or departure, and bills of official expenses. The volumes also contain occasional telegrams or cables, which are not numbered, communications from private citizens and White House officials, and memorandums prepared by State Department officials.

From March 7, 1809, the date of the appointment of Thomas Sumter, Jr., as Minister Plenipotentiary of the United States to the court of the Prince Regent of Portugal in Brazil, until August 6, 1820, when Sumter's successor, John Graham, died, the ranking United States official in Brazil held the rank of Minister Plenipotentiary. In April 1821 the Portuguese court left Brazil for Portugal, and the communications from United States diplomatic representatives in Brazil cease on July 12, 1821. It will be noted that there is a gap in the series from that date until December 11, 1824. From March 9, 1825, the date of the appointment of Condé Raguet as Chargé d'Affaires of the United States in Brazil, until September 13, 1841, the chief of the United States diplomatic mission in Brazil held the title of Chargé d'Affaires. From September 13, 1841, the date of the appointment of William Hunter as Envoy Extraordinary and Minister Plenipotentiary, until January 13, 1905, the head of the mission to Brazil held this title. Since January

13, 1905, the date of the appointment of David E. Thompson as Ambassador Extraordinary and Plenipotentiary, the title of the head of the mission has been that of Ambassador Extraordinary and Plenipotentiary.

An index by names of authors follows this introduction, giving the author's title, if any, inclusive dates of communications written by him, and the numbers of the rolls on which the communications are filmed. The following abbreviations for titles have been used: MP, Minister Plenipotentiary; EE and EP, Envoy Extraordinary and Minister Plenipotentiary; and AE and P, Ambassador Extraordinary and Plenipotentiary.

The records reproduced in this microcopy are part of a body of records in the National Archives designated as General Records of the Department of State, Record Group 59.

In the same record group in the National Archives are several series of volumes containing additional material on the relations between Brazil and the United States. Complementary to the diplomatic despatches are instructions to United States Ministers to Brazil, 1833-1906 (reproduced as M77, rolls 23-26). Also related to these are notes from the Brazilian Legation in the United States to the Department of State, 1824-1906 (M49), notes from the Department of State to the Brazilian Legation, 1834-1906 (M99, roll 9), despatches from United States consular officials in Bahia (Salvador), 1850-1906, Maranhão (São Luiz), 1818-76, Pará, 1831-1906 (including despatches from Minas, 1881-82, Maranhão, 1876-77, and Parnahiba, 1867-72), Pernambuco (Recife), 1817-1906, Rio Grande, 1817-1906, and Santos, 1831-1906; and instructions to these consuls. All these series were discontinued on August 14, 1906, when the Department of State adopted the practice of filing incoming and outgoing correspondence by subject.

There are related records in other record groups in the National Archives. Records of the Foreign Service Posts of the Department of State, Record Group 84, includes the records of the United States Legation in Brazil, 1809-1935, as well as those of various consular posts in that country. In the Naval Records Collection of the Office of Naval Records and Library, Record Group 45, are the Letters Received by the Secretary of the Navy from Commanding Officers of the Brazil, 1841-61, and South Atlantic, 1865-85, squadrons, (M89, rolls 14-30 and 207-227).

INDEX

- Adams, Robert, Jr., EE and MP, Apr. 11, 1889 - June 10, 1890, 50-51
- Anderson, George B., Secretary of Legation, July 24, 1893 - Sept. 21, 1894, 56-59
- Appleton, John James, Secretary of Legation and Chargé d'Affaires, April 20, 1819 - July 12, 1821, 5
- Armstrong, H. Clay, Consul General, Rio de Janeiro, and Chargé d'Affaires, Nov. 19, 1888 - Aug. 3, 1889, 50
- Banks, W. W., Secretary of Legation, Nov. 3-30, 1857, 27
- Bedwell, Thomas, Jr., Feb. 15, 1826, 6
- Biddle, Thomas, Secretary of Legation, and Secretary of Legation and Chargé d'Affaires, Oct. 16, 1861 - June 9, 1863, 29-30
- Blackford, Alexander L., Secretary of Legation and Chargé d'Affaires, July 1-Oct. 25, 1861, 29
- Blow, Henry T., EE and MP, May 10, 1869 - July 26, 1871, 37-41
- Blow, Susie, Dec. 13, 1870, 40
- Briggs, William M., Secretary of Legation, Sept. 4, 1863 - Apr. 5, 1864, 31-32
- Brown, Ethan A., Chargé d'Affaires, June 5, 1830 - Mar. 1, 1835, 10-12
- Bryan, Charles Page, EE and MP, Feb. 21, 1898 - Nov. 30, 1902, 64-70
- Clack, Franklin H., Secretary of Legation, Mar. 15-Oct. 28, 1851, 21
- Conger, Edwin H., EE and MP, Oct. 4, 1890 - Dec. 14, 1893 and June 3, 1897 - Feb. 15, 1898, 52-57 and 63-64
- Coxe, Ferdinand, Secretary of Legation, Feb. 3, 1852 - Aug. 20, 1853, 21-22
- Crichton, William, Secretary of Legation, and Secretary of Legation and Chargé d'Affaires, Apr. 3, 1896 - Aug. 16, 1897, 61-62
- Dawson, Thomas C., Secretary of Legation, and Secretary of Legation and Chargé d'Affaires, July 21, 1897 - May 18, 1904, 63-64, 66-69, and 71-72
- Dillon, Romaine, Feb. 25, 1857 - Feb. 12, 1861, 27-28
- Dockery, Oliver H., Consul General, Rio de Janeiro, and Charge d'Affaires, Feb. 24, 1890 - Mar. 19, 1892, 51 and 54
- Edwards, William Hayden, Secretary of Legation, Nov. 2, 1877 - June 25, 1878, 45
- Glover, R. O., Oct. 5, 1852, 21
- Graham, John, MP, May 9, 1819 - Mar. 29, 1820, 5
- Griscom, Lloyd C., AE and P, Mar. 2-Aug. 10, 1906, 74
- Gros, J. A., clerk of the Legation, Nov. 24, 1867, 35
- Hilliard, Henry W., EE and MP, Aug. 7, 1877 - Jan. 16, 1882, 44-47
- Hunter, William, Chargé d'Affaires and EE and MP, July 6, 1834 - Mar. 13, 1844, 12-14
- Jarvis, Thomas J., EE and MP, May 6, 1885 - Feb. 21, 1889, 48-50
- Kent, Edward, Consul, Rio de Janeiro, and Chargé d'Affaires, July 12-Sept. 11, 1852, 21
- Lawrence, William H., Secretary of Legation and Chargé d'Affaires, Mar. 19-July 11, 1892, 54
- Lazarus, Charles L., Secretary of Legation, January 7, 1862, 29
- Lee, James Fenner, Secretary of Legation and Chargé d'Affaires, Mar. 29, 1890 - July 18, 1891, 51-53
- Lidgerwood, William V. V., Secretary of Legation and Chargé d'Affaires, Oct. 23, 1865 - Mar. 25, 1869, 34 and 36
- Lorillard, George L., Secretary of Embassy, May 30, 1906, 74

Mann, A. Dudley, Mar. 5, 1857, 26
Mann, William Grayson, Secretary of Legation, May 5, 1855 - Sept. 30, 1856, 24-25
Markell, Charles F., Secretary of Legation, and Secretary of Legation and Chargé d'Affaires, July 30, 1892 - June 30, 1896, 54-56
Meade, Richard K., EE and MP, July 27, 1857 - Oct. 1, 1861, 27-29
Monroe, James, Consul, Rio de Janeiro, and Chargé d'Affaires, June 7-Aug. 28, 1869, 37
Morgan, Thomas J., Secretary of Legation, Sept. 27, 1847 - Jan. 19, 1849, 19
Osborn, Thomas A., EE and MP, Sept. 23, 1881 - July 10, 1885, 46-48
Partridge, James R., EE and MP, May 29, 1871 - May 3, 1878, 40-45
Pittman, W. D., clerk and custodian of the archives of the Legation, Aug. 13-31, 1904, 72
Proffit, George H., EE and MP, June 20, 1843 - Aug. 14, 1844, 14
Purrington, William A., Secretary of Legation, and Secretary of Legation and Chargé d'Affaires, Apr. 15, 1875 - Apr. 5, 1877, 43-44
Raguet, Condy, Chargé d'Affaires, Dec. 11, 1824 - Sept. 10, 1829, 6-7
Richardson, Charles, Secretary of Legation and Secretary of Embassy, and Chargé d'Affaires, Sept. 5, 1904 - May 25, 1906, 72-74
Rutter, Philip, Commercial Agent, Rio de Janeiro, Apr. 4, 1817, 4
Schenck, Robert C., EE and MP, Mar. 15, 1851 - Oct. 11, 1853, 21-22
Seeger, Eugene, Consul General, Rio de Janeiro, serving as custodian of the Legation, Dec. 13, 1902 - Mar. 3, 1903, 69-70
Shannon, Richard Cutts, Secretary of Legation, and Secretary of Legation and Chargé d'Affaires, June 30, 1871 - June 9, 1875, 41-44
Sternberg, June 30, 1887, 49
Stevens, B. F., United States Despatch Agent, Aug. 24, 1878, 45
Sumter, Thomas, Jr., MP, Apr. 3, 1809 - May 22, 1819, 2-4
Thompson, David E., EE and MP, Oct. 17, 1902 - Jan. 16, 1906, 70-74
Thompson, Thomas L., EE and MP, May 25, 1893 - Sept. 7, 1897, 56-63
Tod, David, EE and MP, Aug. 9, 1847 - Nov. 9, 1851, 19-20
Trail, Charles B., Secretary of Legation and Chargé d'Affaires, Oct. 19, 1883 - Nov. 17, 1888, 48-50
Trousdale, Charles W., Secretary of Legation, June 30 and Dec. 5, 1857, 26
Trousdale, William, EE and MP, June 7, 1853 - Dec. 5, 1857, 23-26
Tudor, William, Chargé d'Affaires, Nov. 20, 1827 - Feb. 1, 1830, 8
Venable, William E., Secretary of Legation, June 2, 1854, 23
Walsh, Robert M., Secretary of Legation, June 13, 1842 - July 1, 1847, 14-16 and 18
Webb, James Watson, EE and MP, June 3, 1861 - June 26, 1869, 29-36
White, John C., Secretary of Legation and Chargé d'Affaires, Sept. 9, 1878 - May 12, 1888, 45-50
Williams, Samuel T., Secretary of Legation, Oct. 15, 1887 - Oct. 6, 1888, 50
Wise, Henry A., EE and MP, Feb. 17, 1844 - Nov. 3, 1847, 15-18
Wright, Robert Clinton, Secretary of Legation and Chargé d'Affaires, Nov. 9, 1870 - July 24, 1871, 40-41
Wright, William H. D. C., Consul, Rio de Janeiro, and Chargé d'Affaires, Mar. 12, 1830 - Feb. 26, 1831, 9
Wright, William T., Secretary of Legation, Dec. 31, 1857 - Dec. 31, 1858, 27
Yates, Robert C., Secretary of Legation, Aug. 9, 1851, 21

CONTENTS

<u>Roll</u>	<u>Volume</u>	<u>Inclusive Dates</u>
1	[Register]	April 3, 1809 - December 4, 1906
2	1	April 3, 1809 - October 11, 1813
3	1A	May 27, 1813 - February 23, 1817
4	2	April 4, 1817 - May 22, 1819
5	3	April 20, 1819 - July 12, 1821
6	4	December 11, 1824 - May 6, 1826
7	5	May 25, 1826 - September 10, 1829
8	6	November 20, 1827 - February 1, 1830
9	7	March 12, 1830 - February 26, 1831
10	8	June 5, 1830 - July 28, 1832
11	9	August 1, 1832 - August 16, 1834
12	10	July 6, 1834 - January 31, 1837
13	11	February 10, 1837 - November 25, 1839
14	12	December 29, 1839 - August 14, 1844
15	13	March 13, 1843 - May 1, 1845
16	14	May 2-December 23, 1845
17	15	August 27, 1845 - September 29, 1846
18	16	October 16, 1846 - November 3, 1847
19	17	August 9, 1847 - January 8, 1850
20	18	January 12, 1850 - November 9, 1851
21	19	March 15, 1851 - June 30, 1853
22	20	January 4-October 11, 1853
23	21	June 7, 1853 - December 28, 1854
24	22	January 8-December 31, 1855
25	23	January 23-December 31, 1856
26	24	January 17-December 5, 1857
27	25	July 27, 1857 - May 6, 1859
28	26	June 7, 1859 - February 12, 1861
29	27	April 6, 1861 - June 23, 1862
30	28	June 3, 1862 - June 9, 1863
31	29	May 23-December 22, 1863
32	30	January 6-October 19, 1864
33	31	October 20, 1864 - March 15, 1866
34	32	October 23, 1865 - July 28, 1867
35	33	August 19, 1867 - September 24, 1868
36	34	September 24, 1868 - June 26, 1869
37	35	June 7, 1869 - January 24, 1870
38	36	January 24-June 10, 1870
39	37	June 10-September 30, 1870
40	38	October 3, 1870 - June 14, 1871
41	39	June 17, 1871 - June 23, 1872
42	40	June 24, 1872 - April 23, 1874
43	41	April 24, 1874 - May 24, 1875
44	42	May 25, 1875 - August 28, 1877
45	43	October 19, 1877 - August 30, 1879
46	44	September 1, 1879 - September 27, 1881
47	45	October 11, 1881 - August 16, 1883

<u>Roll</u>	<u>Volume</u>	<u>Inclusive Dates</u>
48	46	September 6, 1883 - January 30, 1886
49	47	February 9, 1886 - July 29, 1887
50	48	August 1, 1887 - October 25, 1889
51	49	November 5, 1889 - September 23, 1890
52	50	October 4, 1890 - June 26, 1891
53	51	July 1-December 26, 1891
54	52	January 2-July 30, 1892
55	53	August 1, 1892 - February 28, 1893
56	54	March 2-September 30, 1893
57	55	October 1-December 31, 1893
58	56	January 2-April 30, 1894
59	57	May 1-November 27, 1894
60	58	December 6, 1894 - June 30, 1895
61	59	July 7, 1895 - August 31, 1896
62	60	September 18, 1896 - August 16, 1897
63	61	June 3, 1897 - January 31, 1898
64	62	February 1-June 28, 1898
65	63	July 1, 1898 - April 25, 1899
66	64	May 2-December 31, 1899
67	65	January 3-December 27, 1900
68	66	January 4-October 30, 1901
69	67	November 1, 1901 - September 15, 1902
70	68	September 27, 1902 - October 30, 1903
71	69	November 4, 1903 - April 29, 1904
72	70	May 3-December 30, 1904
73	71	January 3-August 28, 1905
74	72 and 72 Annex	September 9, 1905 - August 10, 1906