

NATIONAL ARCHIVES MICROFILM PUBLICATIONS

Pamphlet Accompanying
Microcopy No. 77

DIPLOMATIC INSTRUCTIONS
OF THE DEPARTMENT OF STATE
1801 - 1906

THE NATIONAL ARCHIVES
NATIONAL ARCHIVES AND RECORDS SERVICE
GENERAL SERVICES ADMINISTRATION
WASHINGTON: 1965

DIPLOMATIC INSTRUCTIONS
OF THE DEPARTMENT OF STATE
1801-1906

On the 175 rolls of this microcopy are reproduced 205 volumes and part of one volume, which consist chiefly of record copies of communications addressed by the Department of State to diplomatic and quasi-diplomatic representatives of the United States assigned to service abroad, October 2, 1801 - August 14, 1906. The representatives include ambassadors, envoys, ministers of various ranks, charges d'affaires, secretaries of legation, special agents, consuls when vested with diplomatic responsibilities, and bearers of despatches or special messengers.

Some of the communications give notice of appointments, convey information or inquiries, express approval or disapproval of proposals or actions, or merely transmit enclosures; but the greater number are instructions in the most definite and narrow sense. In the usage of the Department of State, however, the term "instructions" applies, by synecdoche, to all communications addressed by the Department to its officials assigned to service abroad; and the series of volumes here reproduced is therefore described as "Diplomatic Instructions." This intradepartmental designation has been established for more than a century, has long been employed in citing the records, and has the advantage of brevity.

The system by which these volumes are numbered is sufficiently complicated to require considerable explanation. The series of "Diplomatic Instructions" begins with volumes having the backstrip label "United States Ministers, Instructions," numbered from 1 to 13. In spite of this label the first five of the volumes contain copies of communications to consular as well as to diplomatic officials, and occasionally to other persons; they might, therefore (though with only approximate accuracy), be called "Diplomatic and Consular Instructions." The first of these volumes, in turn, is a continuation of a volume labeled "Foreign Letters" (Continental Congress Papers, Number 121), containing exactly the same classes of materials. "Foreign Letters" (January 14, 1785 - December 23, 1790) is reproduced as Microcopy 61, Foreign Letters of the Continental Congress and the Department of State. "United States Ministers, Instructions," Volumes 1-5 (January 23, 1791 - July 28, 1801), and materials of the same kind in "Despatches to Consuls," Volume 1, pages 1-109 (October 4, 1800 - September 28, 1801), are reproduced (with the omission of Volume 5, pages 419-435) as Microcopy 28, Diplomatic and Consular Instructions of the Department of State. These two microcopies

include all the volumes and parts of volumes in which communications to both diplomatic and consular representatives are entered in a single chronological series. At the end of September 1801 the two classes of communications began to be entered in series of separate volumes--"Diplomatic Instructions" (reproduced in this microcopy) and "Consular Instructions," of which many of the older volumes are labeled "Despatches to Consuls" (reproduced in Microcopy 78).

The title "United States Ministers, Instructions," a misnomer for Volumes 1-5 in that it makes no reference to the consular communications entered in those volumes, is substantially correct for Volume 6 and the later volumes through Volume 13. Unfortunately, however, Volume 5, pages 419-435, contains copies of fifteen letters (October 21, 1801 - December 21, 1814) that belong within the chronological period of Volumes 6-8 and were entered in Volume 5 during or after 1814. These pages of Volume 5 are reproduced at the end of Roll 1 of this microcopy.

To a point near the end of Volume 12 (which extends from October 23, 1827, to November 3, 1829) the communications to diplomatic representatives of the United States in all countries were entered in a single chronological series. This practice was continued in the closing pages of Volume 12 and throughout Volume 13 (April 3, 1829 - March 8, 1833) with the exception that no communications to ministers in Great Britain, France, and the Latin-American states were entered. The missing communications will be found, instead, in separate volumes, each labeled 14, for "American States" (beginning April 2, 1829), France (beginning July 20, 1829), and Great Britain (beginning July 20, 1829). New volumes, also labeled 14, were begun in 1833 for Denmark, The Netherlands, Portugal, Russia, and Spain; in 1834 for the "Barbary Powers" and Sweden and Norway; in 1835 for Prussia; and in 1838 for the kingdom of the Two Sicilies. These volumes became the first in separate subseries of volumes, each subseries being thereafter maintained and numbered as a continuation of Volume 14. Communications to representatives accredited to all other states or groups of states began with separate volumes for each, numbered 1.

The implication of the numbering was that materials relative to a state or group of states for which a subseries began with Volume 14 would be found in the thirteen volumes labeled "United States Ministers, Instructions," and that no such materials would be found there for a state or group of states for which a subseries began with Volume 1. By a strict application of this method of numbering, the earliest volumes devoted exclusively to France, the American States, and Great Britain would have been labeled 13, since these volumes continued Volume 12. The method was also misleading in that

materials relative to some of the states were included in only a few of the thirteen volumes.

With the exception, therefore, of the thirteen volumes labeled "United States Ministers, Instructions," all the volumes of "Diplomatic Instructions" are confined to separate countries or groups of countries, the first volume of each subseries of volumes being numbered either 14 or 1. In each subseries the later volumes were numbered in continuation of one or the other of these numbers. Some of the subseries ended before 1906; the others were closed on August 14, 1906, when the Department of State changed its methods of filing correspondence and all series of State Department correspondence previously maintained were discontinued.

Volumes 6-13 are shelved at the beginning of the series of "Diplomatic Instructions" and are reproduced in this microcopy with the subtitle of "All Countries." The remaining volumes, with exceptions to be mentioned later, are shelved alphabetically according to binder's titles, which indicate countries or groups of countries.

The same order has been followed in the microcopy except when the order proved confusing. The following deviations from it have seemed necessary:

(1) Communications to representatives accredited to Haiti and to those accredited to Liberia are entered in a single volume, labeled "Haiti and Liberia," Volume 1. Since the two classes of communications are entered in separate parts of the volume, it has been possible to film them separately and to place the Haitian part with later Haiti volumes and the Liberian part with a later Liberian volume.

(2) Since the four volumes of communications to representatives accredited to Haiti contain also most of the communications to representatives accredited to Santo Domingo (a single representative being at times accredited to both states), two small volumes of separate communications to representatives accredited to Santo Domingo only have been filmed and alphabetized with the Haiti volumes on rolls entitled "Haiti and Santo Domingo."

(3) Each of the volumes labeled "Paraguay" (one volume) and "Uruguay" (two volumes) contains communications to representatives accredited to each state or to both states; and therefore the three volumes are filmed on a single roll entitled "Paraguay and Uruguay."

(4) A small volume shelved separately from the "Diplomatic Instructions" and containing communications to Ambrose Dudley Mann,

special agent to several German states, has been filmed on the same roll with Volume 14 of "Prussia," which contains not only communications to representatives accredited to Prussia but several communications to a minister accredited to the Federation of German States. The roll is therefore entitled "German States."

(5) Volumes labeled "Roumania" (two volumes) and "Greece" contain communications to representatives accredited not only to Rumania and Greece but to Montenegro, Serbia, and Bulgaria. Communications to representatives accredited to Greece are found also in the Rumania volumes, and communications to representatives accredited to Rumania are found also in the Greece volumes. Since the labels of the three volumes are misleading, and since each of the volumes contains communications to representatives accredited to several of the Balkan States, the volumes are filmed on a single roll entitled "The Balkan States." The extremely complicated distribution of the communications in these volumes is more fully explained in the introduction to Roll 17.

(6) "American States," Volume 14, contains copies of communications to diplomatic representatives accredited to the states of Latin America, entered in a single chronological series (April 2, 1829 - May 27, 1833). It is followed, however, by seven volumes, each labeled 15, containing communications to diplomatic representatives in Argentina, Brazil, Colombia, Chile, the Federation of Central America, Mexico, and Peru, each volume containing communications to representatives in only one of these countries or groups of countries. The volume for Central America, unfortunately, was labeled "American States," Volume 15, and was followed by "American States," Volume 16, though both volumes are confined entirely to the Central American States. Separate volumes, each numbered 17, were set up for Costa Rica, Guatemala, Honduras, Nicaragua, and Salvador, during a period (1865-1873) when the United States maintained a separate legation in each; but in the latter part (1873-1879) of the Costa Rica volume, and throughout Volumes 18-22 (which are labeled "Central America"), all communications to representatives in Central America were again entered in a single chronological series.

Since Volumes 15 and 16, unlike Volume 14, deal only with Central America, and since separate volumes labeled 17 were maintained for the several countries of Central America only for the years from 1865 to 1873, Volumes 15 and 16 are alphabetized in the microcopy on rolls entitled "Central America," and the five small volumes labeled 17 are filmed on a single roll as Volume [17] of Central America, which is followed by Volumes 18-22. The sequence and contents of these records are explained more fully in the introductory note to Roll 27.

(7) Four volumes labeled "Special Missions," consisting chiefly of copies of communications to special agents and bearers of despatches, 1823-1906 (with a few entries dated 1815 and 1821), are shelved apart from the "Diplomatic Despatches" and are in a strict sense a separate series. Before 1823, however, such communications were intermingled with the "Diplomatic Instructions," and after 1823 a great many were entered in "Diplomatic Instructions" rather than in "Special Missions." The latter series, indeed, appears to have originated as a file of secret communications; and the choice of communications entered in it was determined more by their secrecy than by the fact that most of them were addressed to special agents. It often happens that communications mentioned in the "Diplomatic Instructions" are entered in "Special Missions," or that other communications in "Special Missions" are necessary to a full understanding of those entered in "Diplomatic Instructions." Doubts as to whether communications to special agents as a class are "diplomatic" in a narrow sense did not deter the clerks of the Department of State from entering such communications in "Diplomatic Instructions" when the communications were not regarded as particularly confidential or secret. The fourth volume of "Special Missions" consists chiefly of communications to representatives appointed by the United States as members of international conferences and commissions, though other communications of the kind are sometimes found in "Diplomatic Instructions." For these reasons the four volumes of "Special Missions" are included in this microcopy and are alphabetized under their backstrip title as a subseries of "Diplomatic Instructions."

Most of the later volumes of "Diplomatic Instructions" contain from five hundred to seven hundred numbered pages of entries; but as a result of the sudden closing of the series on August 14, 1906, several volumes that were begun not long before that date contain fewer than a hundred pages. When the last volume of a subseries is thin, it has been filmed on the same roll with the volume that precedes it. This practice, and the consolidations of volumes mentioned above, explain why the number of rolls in this microcopy is considerably smaller than the number of volumes that they reproduce.

In the subseries that are arranged by countries or by groups of countries the reader can easily obtain from the registers or indexes in the volumes a nearly complete list of persons assigned to service in each of those countries, with the date of each communication addressed to such representatives. In the volumes of "United States Ministers, Instructions" and in those of "Special Missions," in both of which communications to representatives in all countries are entered in a single chronological series, the indexes or registers do not classify their entries by countries; and the reader cannot quickly ascertain, for

instance, what communications were addressed to diplomatic representatives assigned to France before the date of the first communication entered in Volume 14 of the French subseries. The reader might also wish to know whether communications to representatives assigned to France before October 1801, the date with which this microcopy opens, are to be found in its predecessors, Microcopy 28 (1791-1801) and Microcopy 61 (1785-1791). He might further inquire whether communications relative to France are entered in "Special Missions."

To answer such questions the National Archives has prepared three lists, of which the first two follow this introduction:

(1) The first list contains the names of all states, quasi-states, and groups of states to which the Department of State assigned representatives to whom communications were issued that are reproduced in this microcopy and in Microcopies 28 and 61. From this list the reader can ascertain on what rolls of Microcopies 61, 28, and 77 (which collectively extend from 1785 to 1906) may be found the communications addressed to representatives assigned to each of the countries in the list. If it is indicated that earlier communications are included in either Microcopy 28 or Microcopy 61, or both, the reader can obtain further information from a list of such communications at the end of the introduction to Microcopy 28.

(2) The second list contains the names and ranks of all persons to whom the Department of State addressed communications that are entered in Volumes 6-13 of "United States Ministers, Instructions," occupying the first eight rolls of this microcopy. In the first part the names are arranged according to countries, and thereunder chronologically. In the second part all the names are arranged alphabetically. Both parts contain inclusive dates for the communications.

(3) The third list, in two parts nearly similar to the two parts of the second list, includes all the persons addressed in the four volumes of "Special Missions" and is reproduced at the front of each of the rolls (152-155) that reproduce these volumes. The first part of this list contains dates and page references for every communication entered in the four volumes, arranged by countries; the second part consists of the names of all persons addressed.

Most of the copies of communications entered in "Diplomatic Instructions" before 1878 appear to be the unique copies retained by the Department; but press copies of "diplomatic instructions," 1878-1906, bound in 329 volumes (not microcopied) that are in the National Archives, provide alternative copies of the later communications. The press copies form a single chronological file, not classified according

to country. Such copies, prepared by a mechanical and chemical process from the original letters sent, are more accurate than the copies transcribed into blank books by clerks, but are not easily legible. Many routine letters (such as letters of transmittal) and occasionally more important communications are copied only in the press copy books.

Most of the transcribed copies, reproduced in this microcopy, are thought to have been prepared from the original letters before these were mailed or sent by messenger. There is some evidence, however, that press copies were the source from which the entries transcribed into volumes were copied. A process of preparing press copies appears to have been in use by the Department as early as 1800 (though press copies of letters of that date may have been made much later). Some of the earlier volumes of "Diplomatic Instructions" contain occasional press copies glued to the pages of the volumes and not duplicated in the handwritten entries made by clerks. In some volumes, particularly the earlier ones, transcribed entries sometimes appear out of chronological order, among entries for letters dated as much as several months later; and occasionally a few letters belonging in the earlier part of a volume are transcribed at the end. On the first roll of this microcopy, as already mentioned, are reproduced fifteen consecutive letters with dates from 1801 to 1814, all copied apparently in the same handwriting. In such cases it is doubtful whether the copy could have been transcribed from the original letter sent, and press copies seem to have been the source that must have been used.

The original letters addressed to diplomatic representatives would normally become part of the letters received by the legations or embassies to which the representatives were assigned, and would be filed with the other records of such posts. Records of most of the posts have been shipped to the United States and are in the National Archives; but these records, particularly for the period before 1860, are often incomplete, lacking many of the papers that must once have been present in the files of the posts. Various causes might account for such incompleteness--fire, flood, losses during the removal of the legation or embassy from one building to another, destruction of old papers to free space for other purposes; but possibly a chief cause was that many diplomatic representatives regarded the records accumulated during their term of service as their private property, which they retained after leaving office. It thus happens that records which were formerly the property of the United States might later be found in private collections of manuscripts. Nevertheless, many of the original communications still exist among the post records. When original "diplomatic instructions" are available, they are, of course, preferable to the copies reproduced in this microcopy, not only because

originals are inherently superior to copies but because the originals often contain enclosures that were omitted from the copies.

Of the records in the National Archives that are closely related to those reproduced in this microcopy, the diplomatic post records have already been mentioned. Complementary to the "Diplomatic Instructions"--that is, the copies of outgoing letters of the Department of State--addressed chiefly to diplomatic representatives of the United States--are the "Diplomatic Despatches"--that is, the incoming letters received by the Department from these representatives, bound in more than two thousand volumes (1789-1906). Most of these volumes are arranged chronologically for each country, but some are arranged by groups of countries. The volumes are labeled as follows (numbers of volumes being indicated in parentheses):

Argentina, 1817-1906 (48)	Mexico, 1823-1906 (184)
Austria, 1838-1906 (51)	Montenegro, 1905-06 (1)
Belgium, 1832-1906 (38)	Morocco, 1905-06 (1)
Bolivia, 1848-1906 (22)	Netherlands and Luxemburg, 1794-1802, 1814-1906 (47)
Brazil, 1809-1906 (73)	Nicaragua, 1851-73 (12)
Central America, 1824-42, 1873-1906 (74)	Norway, 1906 (1)
Chile, 1823-1906 (52)	Panama, 1903-06 (5)
China, 1843-1906 (130)	Paraguay and Uruguay, 1848-1906 (19)
Colombia, 1820-1906 (64)	Persia, 1885-1906 (12)
Costa Rica, 1861-73 (4)	Peru, 1828-1906 (66)
Cuba, 1902-06 (18)	Portugal, 1790-1801, 1822-1906 (42)
Denmark, 1811-12, 1827-1906 (26)	Prussia, 1800-01, 1835-71 (19)
Dominican Republic, 1883-1906 (15)	Rumania and Serbia, 1880-1906 (5)
Ecuador, 1848-1906 (19)	Russia, 1809-1906 (66)
France, 1789-1906 (130)	Salvador, 1863-73 (4)
Germany, 1848-50, 1871-1906 (87)	Serbia, 1900-06 (1)
Great Britain, 1794-1906 (222)	Siam, 1882-1906 (9)
Greece and Bulgaria, 1868-1906 (47)	Spain, 1792-1906 (143)
Guatemala, 1842-73 (5)	Sweden and Norway, 1813-1906 (28)
Haiti, 1862-1906 (47)	Switzerland, 1853-1906 (35)
Hawaii, 1843-1900 (43)	Texas, 1836-45 (2)
Honduras, 1861-73 (2)	Turkey, 1818-1906 (80)
Italy, 1831-1906 (43)	Venezuela, 1835-1906 (60)
Japan, 1855-1906 (82)	
Korea, 1883-1905 (22)	
Liberia, 1863-1906 (14)	

Besides these 2146 volumes there are 57 volumes of duplicate despatches (1793-1830), among which are a few despatches not appearing in other volumes, and 50 volumes of despatches from special agents (instructions to most of whom are copied in "Special Missions"). At least as many anomalies exist among these 2253 volumes as among the 205 reproduced in this microcopy; but the anomalies are not noted in the preceding list, which is designed only to indicate roughly the distribution and quantity of the "Diplomatic Despatches." Thus far the National Archives has prepared microcopies of the series of diplomatic despatches for each country.

Apart from the diplomatic post records and the "Diplomatic Despatches," the records in the National Archives most closely related to the "Diplomatic Instructions" are the copies of notes sent by the Department of State to foreign legations in the United States (forming a single series) and the notes received by it from these legations (forming a series for each legation), the "Consular Instructions" and the "Consular Despatches," the consular post records, the "Domestic Letters" (copies of letters sent to most classes of correspondents not appearing in the series already mentioned) and the "Miscellaneous Letters" (letters received from such correspondents). Several of these series have been reproduced in part in microcopies prepared by the National Archives.

Some of the communications reproduced in this microcopy have been printed, as a whole or in extracts, in various volumes of the Congressional Series; in State Papers and Publick Documents of the United States, published by Thomas B. Wait (third ed., Boston, 12 vols., 1819); in American State Papers: Foreign Relations (Washington, 6 vols., 1832-59); in Diplomatic Correspondence of the United States concerning Independence of the Latin-American Nations (New York, 3 vols., 1925) and Diplomatic Correspondence of the United States: Canadian Relations (Washington, 2 vols. to date, 1940-), both edited by William R. Manning; in Foreign Relations of the United States (Washington, issued annually, 1870-19__); and elsewhere.

The records reproduced in this microcopy are a part of Record Group 59, General Records of the Department of State. Since the volumes and the pages in each volume are numbered, a particular passage may be cited most conveniently by subseries, volume, and page. For this purpose the volumes reproduced on Rolls 1-8 may be designated as "All Countries," and for the remaining volumes the binder's title will sufficiently indicate the subseries.

LIST OF STATES AND QUASI-STATES REFERRED TO IN
MICROCOPY 77, WITH THE NUMBERS OF THE ROLLS
CONTAINING CORRESPONDENCE RELATIVE TO EACH, AND WITH
BRACKETED NUMBERS OF THE ROLLS CONTAINING SUCH
CORRESPONDENCE IN MICROCOPY 61 (ONE ROLL)
AND MICROCOPY 28 (ROLLS 1-5)

Algeria [1, 3-5], 2-4, 18	Haiti [4-5], 95-98
Arabia (Muscat) 152	Hamburg 154
American States 3, 5-6, 153-155	Hanover 152
Argentina 4-7, 9-12, 152	Hawaii 99-100, 152, 154-155
Austria 13-16, 154	Honduras 27-34, 153
Balkan States 17	Hungary 152
Barbary Powers [0, 1-5], 18	Italy 101-103, 154
Belgium 9, 19-21, 154	Japan 104-108, 152, 154
Bolivia 22, 153	Korea 109
Borneo 152, 154	Liberia 110, 152
Brazil 3-7, 9, 23-26	Luxemburg 125
Bulgaria 17	Mecklenburg Schwerin 65, 152
California 152	Mecklenburg Strelitz 65, 152
Central American States 5-7, 9, 27-34, 153-154	Mexico 4-7, 9, 111-122, 152, 154
Chile 4-7, 9, 35-37, 153	Montenegro 17
China 38-43, 154	Morocco [0, 1, 3-5], 18, 155
Cochin China 152	Netherlands [0, 1-5], 2-8, 123-125
Colombia 3-9, 44-48, 152-155	Nicaragua 27-34, 153-154
Congo Association 154	Norway 2-8, 156-157
Costa Rica 27-34, 153	Oldenburg 152
Cuba 5-8, 49, 152, 154-155	Orange Free State 154
Denmark 2, 6-8, 50-51, 154	Panama 126
Ecuador 52, 152, 154	Papal States 127
Egypt 18, 53, 152	Paraguay 128, 152, 154
European States 152, 154-155	Persia 129
France [0, 1-5], 1-8, 54-64, 152, 154	Peru 5-9, 130-133, 152-154
Germany 65-72, 152, 154	Philippine Islands 155
Great Britain [0, 1-5], 1-8, 73-94, 152, 154-155	Portugal [0, 1-5], 2-8, 134-135
Greece 17, 152	Prussia [4-5], 65-66, 154
Guatemala 5-6, 27-34	Puerto Rico 155
	Rumania 17

Russia 2-8, 136-140, 152,
154
Salvador 27-34
Samoan Islands 154-155
Santo Domingo 95-98,
152-155
Sardinia, Kingdom of 5, 9,
101
Serbia 17
Siam 141, 152, 154
Spain [0, 1-5], 1-8,
142-151, 154-155
Sweden 2-8, 153, 156-157
Switzerland 152, 158-160
Texas 152-154, 161
Tonga Islands 154
Transvaal 154
Tripoli [5], 18
Tunisia [5], 18
Turkey 152, 154, 162-169
Two Sicilies, Kingdom of
the 170
Uruguay 128
Venezuela 155, 171-175

LIST OF OFFICIALS TO WHOM INSTRUCTIONS
ENTERED IN VOLUMES 6-13 WERE ADDRESSED,
WITH INCLUSIVE DATES OF THE INSTRUCTIONS

1. LIST ARRANGED ALPHABETICALLY BY NAMES OF COUNTRIES
AND THEREUNDER CHRONOLOGICALLY

ALGERIA

- SHALER, WILLIAM, WILLIAM BAINBRIDGE, Capt. , USN, and
STEPHEN DECATUR, Capt. . USN, Joint Commissioners for
treating of peace with Algeria, 10 Apr. - 5 Dec. 1815
SHALER, WILLIAM, Consul General, Algeria, 10 Apr. 1815 -
22 Aug. 1816
SHALER, WILLIAM, and ISAAC CHAUNCEY, Capt. , USN, Joint
Commissioners to adjust differences with Algeria, 22 Aug. -
4 Sept. 1816
WYER, EDWARD, despatch-bearer to Algeria, 2 Jan. 1823

AMERICAN STATES

- PREVOST, JOHN B. , special agent to South America, 29 Sept.
1817
GALLATIN, ALBERT, MP and EE to represent the U. S. in the
Congress of American powers held at Panama, 8 Nov. 1825
SARGEANT, JOHN, EE and MP to represent the U. S. in the
Congress of American powers held at Panama, 8 Nov. 1825 -
11 May 1826
ROCHESTER, WILLIAM B. , sec. of the U. S. mission to the
Congress of American powers held at Panama, 30 Nov.
1825 - 15 Nov. 1826
ANDERSON, RICHARD C. , and JOHN SARGEANT, EE and MP
to represent the U. S. in the Congress of American powers
held at Panama, 8 May 1826
WHARTON, CLIFTON, despatch-bearer to Panama, 22 May 1826
SARGEANT, JOHN, EE and MP to the Congress of American
powers held at Tecubaya, 14 Nov. 1826 - 20 Aug. 1827
SARGEANT, JOHN, and JOEL POINSETT (EE and MP to Mex-
ico), appointed EE and MP to represent the U. S. in the Con-
gress of American powers held at Tecubaya, 16 Mar. 1827
SMITH, JOHN SPEED, sec. of the U. S. mission to the Congress
of American powers held at Tecubaya, 11 Mar. 1827

ARGENTINA

- RODNEY, CAESAR A. , MP, 8-18 May 1823
FORBES, JOHN M. , Sec. of Legation, later chargé d'affaires,
Buenos Aires, 8 May 1823 - 8 Dec. 1828

BELGIUM

LEGARE, HUGH S. , chargé d'affaires, 14 Apr. 1832

BRAZIL

APPLETON, JOHN JAMES, Sec. of Legation, 29 Apr. 1819 -
21 June 1821

RAGUET, CONDY, chargé d'affaires, 14 Apr. 1825 - 24 Sept.
1827

PLEASANTS, JOHN H. , despatch-bearer to Brazil, 16 Apr. 1825

TUDOR, WILLIAM, chargé d'affaires, 28 June 1827 - 29 Jan. 1829

WYER, EDWARD, despatch-bearer to Brazil, 8 Nov. 1827

CENTRAL AMERICA

MANN, THOMAS N. , special agent, 19 June - 17 July 1824

ROCHESTER, WILLIAM B. , chargé d'affaires, 11 Mar. 1827 -
7 Oct. 1828

CHILE

KENNEDY, JOHN P. , Sec. of Legation, 13 Mar. 1823

ALLEN, HEMAN, MP, 19 Aug. 1823 - 1 Nov. 1826

LARNED, SAMUEL, Sec. of Legation, later chargé d'affaires,
18 Nov. 1823 - 1 Jan. 1829

COLOMBIA

HUGHES, CHRISTOPHER, Jr. , special agent to Cartagena,
25 Mar. and 3 Apr. 1816

ANDERSON, RICHARD C. , MP, 1 Feb. 1823 - 17 July 1826

TODD, CHARLES S. , Sec. of Legation, 26 May - 9 June 1823

WATTS, BEAUFORT T. , Sec. of Legation, later chargé d'af-
faires, 19 June 1824 - 16 Feb. 1828

SCOTT, GUSTAVUS H. , despatch-bearer to Colombia, 8 and
14 Mar. 1826

HARRISON, WILLIAM HENRY, EE and MP, 29 May 1828 -
9 June 1829

TAYLOE, EDWARD T. , Sec. of Legation, 9 June 1829

CUBA

ROBERTSON, THOMAS B. . special agent, 7 Dec: 1825

COOK, DANIEL, secret agent, 12 Mar. 1827

CALL, RICHARD K. , special agent, 30 Mar. 1829

ROBINSON, JEREMY, special messenger to the consulate at
Havana, 7 May 1832

DENMARK

ERVING, GEORGE W. , Special Minister to Denmark, 3 Jan. -
7 Mar. 1811

DIX, JOHN ADAMS, despatch-bearer to the consulate at Copenhagen, 10 and 17 May 1826
RAINALS, JOHN, Consul, Copenhagen, instructed to exchange ratifications of a convention with Denmark, 19 May and 31 Oct. 1826
WHEATON, HENRY, chargé d'affaires, 16 Apr. 1827 - 17 Nov. 1832

FRANCE

LIVINGSTON, ROBERT R., MP, 2 Oct. 1801 - 29 June 1804
MONROE, JAMES, Minister Extraordinary and Plenipotentiary, and ROBERT R. LIVINGSTON, MP, instructed to treat with France regarding Louisiana, 2 Mar. - 28 May 1803
ARMSTRONG, JOHN, MP, 15 July 1804 - 8 Nov. 1810
RUSSELL, JONATHAN, chargé d'affaires, 5 Oct. 1810 - 27 July 1811
BARLOW, JOEL, MP, 26 July 1811 - 1 Dec. 1812
CRAWFORD, WILLIAM H., MP, 29 May 1813 - 18 Oct. 1814
GALLATIN, ALBERT, EE and MP, 17 Mar. 1815 - 15 July 1823
JACKSON, HENRY, Sec. of Legation and chargé d'affaires, 10 Dec. 1815 - 20 May 1816
SHELDON, DANIEL, Sec. of Legation and chargé d'affaires, 11 Nov. 1817 - 23 Aug. 1823
BROWN, JAMES, EE and MP, 18 Nov. 1823 - 23 June 1829
BROWN, SAMUEL, despatch-bearer to London and Paris, 17 May 1828
SMITH, JOHN ADAMS, Sec. of Legation, 14 June 1828 - 2 June 1829
ARMSTRONG, ROBERT L., Capt., despatch-bearer to London, The Hague, and Paris, 4 Feb. 1832

GREAT BRITAIN

KING, RUFUS, MP, 27 Oct. 1801 - 19 Apr. 1803
MONROE, JAMES, MP, 2 Mar. 1803 - 21 Oct. 1807
GORE, CHRISTOPHER, chargé d'affaires, 6 Apr. 1803
PURVIANCE, _____, chargé d'affaires, 24 Dec. 1804 - 19 Mar. 1805
MONROE, JAMES, and WILLIAM PINKNEY, Joint Commissioners Plenipotentiary and Extraordinary to settle differences with Great Britain regarding wrongs committed on the high seas, 23 Apr. 1807 - 30 July 1807
PINKNEY, WILLIAM, MP, 23 Dec. 1807 - 7 Mar. 1811
SMITH, JOHN SPEAR, chargé d'affaires, 27 July 1811
RUSSELL, JONATHAN, chargé d'affaires, 22 Nov. 1811 - 15 Jan. 1813

BEASLEY, REUBEN G. , charged by Russell with responsibility
 for exchanging prisoners, 25 Jan. 1813
 GALLATIN, ALBERT, JOHN QUINCY ADAMS, and JAMES A.
 BAYARD, Joint Ministers Extraordinary and Plenipotentiary
 to make peace with Great Britain under the mediation of the
 Emperor of Russia, 5 Apr. 1813 - 8 Jan. 1814
 HARRIS, LEVETT, sec. to the above, 26 Apr. 1813
 ADAMS, JOHN QUINCY, JAMES A. BAYARD, HENRY CLAY,
 JONATHAN RUSSELL, and ALBERT GALLATIN, Joint EE
 and MP to negotiate peace with Great Britain at Gottenburg
 (Sweden) and Ghent, 28 Jan. - 19 Oct. 1814
 ADAMS, JOHN QUINCY, EE and MP, 13 Mar. 1815 - 6 Mar. 1817
 SMITH, JOHN ADAMS, chargé d'affaires, 10 Oct. 1817
 RUSH, RICHARD, EE and MP, 6 Nov. 1817 - 11 Apr. 1825
 GALLATIN, ALBERT, and RICHARD RUSH, Commissioners to
 negotiate a treaty of amity and commerce with Great Britain,
 28 July 1818
 WATKINS, GEORGE S. , despatch-bearer to London, 12 and 13
 Mar. 1825
 KING, RUFUS, EE and MP, 9 May 1825 - 23 Mar. 1826
 GALLATIN, ALBERT, EE and MP, 2 May 1826 - 11 July 1828
 LAWRENCE, WILLIAM BEACH, Sec. of Legation and chargé d'af-
 faires, 8 July 1826 - 19 Mar. 1829
 KING, JOHN A. , Sec. of Legation, 28 Sept. 1826
 WYER, EDWARD, special messenger to London, 28 Dec. 1826
 BLUNT, NATHANIEL B. , despatch-bearer to London, 11 and 20
 Feb. 1828
 BROWN, SAMUEL, despatch-bearer to London and Paris, 17 May
 1828
 BARBOUR, JAMES, EE and MP. 29 May 1828 - 23 June 1829
 ARMSTRONG, ROBERT L. , Capt. , despatch-bearer to London,
 The Hague, and Paris, 4 Feb. 1832

GUATEMALA

MILLER, WILLIAM, chargé d'affaires, 24 Mar. - 29 June 1825
 WILLIAMS, JOHN, chargé d'affaires, 10 Nov. 1825 - 15 Mar. 1826

MEXICO

JACKSON, ANDREW, EE and MP, 19 Feb. 1823
 MASON, JOHN, Sec. of Legation, 13 Apr. 1824
 EDWARDS, NINIAN, EE and MP, 22 Apr. and 19 Oct. 1824
 POINSETT, JOEL R. , EE and MP, 25 Mar. 1825 - 17 Dec. 1828
 CLAY, THEODORE H. , despatch-bearer to Mexico, 15 Mar. 1827

NAPLES

APPLETON, JOHN J. , commercial agent, 12 Apr. - 14 May 1825
 NELSON, JOHN, chargé d'affaires, 27 Oct. 1831 - 8 Mar. 1833

THE NETHERLANDS

- EUSTIS, WILLIAM, EE and MP, 9 May 1815 - 8 Nov. 1817
GALLATIN, ALBERT, and WILLIAM EUSTIS, Commissioners to negotiate a treaty of commerce with The Netherlands, 22 Apr. 1817
APPLETON, JOHN JAMES, chargé d'affaires, 10 Aug. 1818
EVERETT, ALEXANDER H. , chargé d'affaires, 10 Aug. 1818 - 23 Oct. 1824
HUGHES, CHRISTOPHER, Jr. , chargé d'affaires, 24 Mar. 1825 - 8 July 1829
PREBLE, WILLIAM PITT, EE and MP, 2 Nov. 1829 - 24 May 1831
DAVEZAC, AUGUSTE, Sec. of Legation and chargé d'affaires, 18 Nov. 1829 - 27 Nov. 1832
DAVEIS, CHARLES STEWART, despatch-bearer to The Hague, 12 Dec. 1829 and 4 Jan. 1830
ARMSTRONG, ROBERT L. , Capt. , despatch-bearer to London, The Hague, and Paris, 4 Feb. 1832

PERU

- HULL, ISAAC, Capt. , USN, instructed regarding Peru, 20 Dec. 1825
YANCEY, BARTLETT, chargé d'affaires, 2 Mar. 1826
COOLEY, JAMES, chargé d'affaires, 6 June 1826 - 5 Mar. 1828
ROBERTSON, GEORGE, chargé d'affaires, 29 May 1828
INGERSOLL, EDWARD, chargé d'affaires, 23 Oct. 1828
LARNED, SAMUEL, 1-28 Jan. 1829

PORTUGAL

- SUMTER, THOMAS, Jr. , MP to the Court of Portugal at Rio de Janeiro, 20 Mar. 1809 - 27 Apr. 1819
GRAHAM, JOHN, MP to the Court of Portugal at Rio de Janeiro, 24 Apr. 1819 - 7 July 1820
DEARBORN, HENRY, Sr. , EE and MP, 9 May 1822 - 8 May 1824
BRENT, THOMAS LUDWELL LEE, Sec. of Legation and chargé d'affaires, 1 June 1822 - 13 Nov. 1832
RANDOLPH, PHILIP G. , despatch-bearer to Lisbon and Madrid, 17 Oct. 1831

RUSSIA

- SHORT, WILLIAM, MP, 8 Sept. 1808 and 17 Mar. 1809
ADAMS, JOHN QUINCY, MP, 29 June 1809 - 3 Feb. 1814
BAYARD, JAMES A. , EE and MP, 17 Mar. - 12 May 1815
HARRIS, LEVETT, chargé d'affaires, 23 Dec. 1815 - 12 Nov. 1816
PINKNEY, WILLIAM, EE and MP, 10 May 1816 - 12 Dec. 1817
CAMPBELL, GEORGE WASHINGTON, EE and MP, 28 June 1818 - 7 June 1819

PINKNEY, CHARLES, Sec. of Legation, 17 June 1819 - 26 May 1828
MIDDLETON, HENRY, EE and MP, 18 Apr. 1820 - 16 June 1830
POLETICA, PIERRE DE, EE and MP from Russia to the U. S. ,
passport, 19 Apr. 1823
WYER, EDWARD, despatch-bearer to St. Petersburg, 28 Apr.
and 8 May 1826
WATTS, BEAUFORT T. , Sec. of Legation, 29 May 1828 - 22 Apr.
1829
RANDOLPH, JOHN, EE and MP, 18 June 1830 - 24 May 1831
CLAY, JOHN RANDOLPH, Sec. of Legation, 18 June 1830 -
24 Feb. 1832
BUCHANAN, JAMES, EE and MP, 6 Feb. - 5 Dec. 1832

SPAIN

PINCKNEY, CHARLES, MP, 25 Oct. 1801 - 26 Oct. 1804
MONROE, JAMES, and CHARLES PINCKNEY, Commissioners to
treat with Spain, 17 Feb. 1803 and 8 July 1804
GRAHAM, JOHN, Sec. of Legation, 17 Oct. 1803
ERVING, GEORGE WILLIAM, Sec. of Legation and chargé d'af-
faires, 12 Jan. 1805 - 22 Jan. 1810
BOWDOIN, JAMES, MP, 20 Apr. 1805 - 2 Aug. 1807
ARMSTRONG, JOHN, and JAMES BOWDOIN, Commissioners to
treat with Spain, 13 Mar. 1806 - 2 Aug. 1807
ERVING, GEORGE WILLIAM, MP, 6 Oct. 1814 - 8 Mar. 1819
MORRIS, ANTHONY, _____, 11 Aug. 1814 - 30 Nov. 1815
FORSYTH, JOHN, MP, 8 Mar. 1819 - 3 Jan. 1823
BRENT, THOMAS LUDWELL LEE, chargé d'affaires, 25 Mar.
1819 - 20 June 1821
PURVIANCE, JOHN H. , special messenger to Madrid, 27 Mar.
and 1 Apr. 1819
APPLETON, JOHN JAMES, Sec. of Legation, 1 June 1822 -
12 May 1823
WYER, EDWARD, despatch-bearer to Madrid and Algiers, 2 Jan.
1823
NELSON, HENRY, MP, 9 Apr. 1823 - 8 Oct. 1825
SMITH, JOHN ADAMS, Sec. of Legation, 11 Apr. 1825
EVERETT, ALEXANDER H. , EE and MP, 26 Apr. 1825 - 6 Aug.
1829; 28 June and 16 July 1831
WALSH, CHARLES S. , Sec. of Legation, 12 June 1828 - 3 July
1830
VAN NESS, CORNELIUS P. , EE and MP, 13 June 1829 - Nov.
1832
ROWAN, A. H. , despatch-bearer to Spain, 14 May 1830
RANDOLPH, PHILIP G. , despatch-bearer to Lisbon and Madrid,
17 Oct. 1831
SILLIMAN, G. W. , despatch-bearer to Madrid, 7 June 1832

SWEDEN AND NORWAY

- RUSSELL, JONATHAN, MP, 5 Feb. 1814 - 22 June 1818
LAWRENCE, JOHN L. , Sec. of Legation, 2 Nov. 1815
HUGHES, CHRISTOPHER, Jr. , Sec. of Legation and chargé
d'affaires, 10 Sept. 1816 - 3 July 1824
SOMERVILLE, WILLIAM C. , chargé d'affaires, 14 Apr. -
23 Aug. 1825
APPLETON, JOHN JAMES, chargé d'affaires, 8 June 1826 -
22 Apr. 1830
HUGHES, CHRISTOPHER, Jr. , chargé d'affaires, 20 Mar. 1830 -
20 Sept. 1832

2. ALPHABETICAL LIST OF OFFICIALS

- ADAMS, JOHN QUINCY, MP to Russia (29 June 1809 - 3 Feb. 1814);
Joint Minister Extraordinary and Plenipotentiary to make peace
with Great Britain under the mediation of the Emperor of Russia
(5 Apr. 1813 - 8 Jan. 1814); Joint EE and MP to negotiate peace
with Great Britain at Gottenburg (Sweden) and Ghent (28 Jan. -
19 Oct. 1814); EE and MP to Great Britain (13 Mar. 1815 - 6 Mar.
1817)
- ALLEN, HEMAN, MP to Chile (19 Aug. 1823 - 1 Nov. 1826)
- ANDERSON, RICHARD CLOUGH, MP to Colombia (1 Feb. 1823 - 17
July 1826); Joint EE and MP to represent the U. S. at the Congress
of American powers held at Panama (8 May 1826)
- APPLETON, JOHN JAMES, chargé d'affaires to The Netherlands
(10 Aug. 1818); Sec. of Legation and chargé d'affaires to the
Court of Portugal at Rio de Janeiro (29 Apr. 1819 - 21 June
1821); Sec. of Legation, Spain (1 June 1822 - 12 May 1823); com-
mercial agent, Naples (12 Apr. - 14 May 1825); chargé d'affaires
to Sweden (8 June 1826 - 22 Apr. 1830)
- ARMSTRONG, JOHN, MP to France (15 July 1804 - 8 Nov. 1810);
Joint Commissioner to negotiate a treaty with Spain (13 Mar.
1806 - 2 Aug. 1807)
- ARMSTRONG, ROBERT L. , Capt. , despatch-bearer to London, The
Hague, and Paris (4 Feb. 1832)
- BAINBRIDGE, WILLIAM, Capt. , USN, Joint Commissioner to treat
of peace with Algeria (10 Apr. - 5 Dec. 1815)
- BARBOUR, JAMES, EE and MP to Great Britain (29 May 1828 - 23
June 1829)
- BARLOW, JOEL, MP to France (26 July 1811 - 1 Dec. 1812)
- BAYARD, JAMES ASHETON, Joint Minister Extraordinary and Plen-
ipotentiary to make peace with Great Britain under the mediation

- of the Emperor of Russia (5 Apr. 1813 - 8 Jan. 1814); Joint EE and MP to negotiate peace with Great Britain at Gottenburg (Sweden) and Ghent (28 Jan. - 19 Oct. 1814); EE and MP to Russia (14 Mar. - 12 May 1815)
- BEASLEY, REUBEN G. , charged with the exchange of prisoners in Great Britain (25 Jan. 1813)
- BIDDLE, JAMES, Capt. , USN, instructed to take possession of territory at and near the mouth of the Columbia River (29 Sept. and 6 Oct. 1817)
- BLUNT, NATHANIEL B. , despatch-bearer to London (11 and 20 Feb. 1828)
- BOWDOIN, JAMES, MP to Spain (20 Apr. 1805 - 2 Aug. 1807); Joint Commissioner to make a treaty with Spain (26 May 1807 - 2 Aug. 1807)
- BRENT, THOMAS LUDWELL LEE, chargé d'affaires to Spain (25 Mar. 1819 - 20 June 1821); Sec. of Legation and chargé d'affaires to Portugal (1 June 1822 - 13 Nov. 1832)
- BROWN, JAMES, EE and MP to France (18 Nov. 1823 - 23 June 1829)
- BROWN, SAMUEL, despatch-bearer to London and Paris (17 May 1828)
- BUCHANAN, JAMES, EE and MP to Russia (6 Feb. - 5 Dec. 1832)
- CALL, RICHARD KEITH, special agent to Havana (30 Mar. 1829)
- CAMPBELL, GEORGE WASHINGTON, EE and MP to Russia (28 June 1818 - 7 June 1819)
- CHAUNCEY, ISAAC, Capt. , USN, Joint Commissioner to adjust differences with Algeria (22 Aug. - 4 Sept. 1816)
- CLAY, HENRY, Joint EE and MP to negotiate peace with Great Britain at Gottenburg (Sweden) and Ghent (28 Jan. - 19 Oct. 1814)
- CLAY, JOHN RANDOLPH, Sec. of Legation, Russia (18 June 1830 - 24 Feb. 1832)
- CLAY, THEODORE H. , despatch-bearer to Mexico (15 Mar. 1827)
- COOK, DANIEL, secret agent to Cuba (12 Mar. 1827)
- COOLEY, JAMES, chargé d'affaires to Peru (6 June 1826 - 5 Mar. 1828)
- CRAWFORD, WILLIAM HARRIS, MP to France (29 May 1813 - 18 Oct. 1814)
- DAVEIS, CHARLES STEWART, despatch-bearer to The Netherlands (12 Dec. 1829 and 4 Jan. 1830)
- DAVEZAC, AUGUSTE, Sec. of Legation and chargé d'affaires to The Netherlands (18 Nov. 1829 - 27 Nov. 1832)
- DEARBORN, HENRY, Sr. , EE and MP to Portugal (9 May 1822 - 8 May 1824)
- DECATUR, STEPHEN, Capt. , USN, Joint Commissioner to treat of peace with Algeria (10 Apr. - 5 Dec. 1815)
- DIX, JOHN ADAMS, despatch-bearer to Denmark (10 and 17 May 1826)

EDWARDS, NINIAN, EE and MP to Mexico (22 Apr. and 19 Oct. 1824)

ERVING, GEORGE WILLIAM, Sec. of Legation and chargé d'affaires to Spain (12 Jan. 1805 - 22 Jan. 1810); Special Minister to Denmark (3 Jan. - 7 Mar. 1811); MP to Spain (6 Oct. 1814 - 8 Mar. 1819)

EUSTIS, WILLIAM, EE and MP to The Netherlands (9 May 1815 - 8 Nov. 1817); Joint Commissioner to negotiate a treaty of commerce with The Netherlands (22 Apr. 1817)

EVERETT, ALEXANDER HILL, chargé d'affaires to The Netherlands (10 Aug. 1818 - 23 Oct. 1824); EE and MP to Spain (26 Apr. 1825 - 16 July 1831)

FORBES, JOHN M. , Sec. of Legation and charge d'affaires, Argentina (8 May 1823 - 8 Dec. 1828)

FORSYTH, JOHN, MP to Spain (8 Mar. 1819 - 3 Jan. 1823)

GALLATIN, ALBERT, Joint Minister Extraordinary and Plenipotentiary to make peace with Great Britain under the mediation of the Emperor of Russia (5 Apr. 1813 - 8 Jan. 1814); Joint EE and MP to negotiate peace with Great Britain at Gottenburg (Sweden) and Ghent (28 Jan. - 19 Oct. 1814); EE and MP to France (17 Mar. 1815 - 15 July 1823); Joint Commissioner to negotiate a treaty of commerce with The Netherlands (22 Apr. 1817); Joint Commissioner to negotiate a treaty of amity and commerce with Great Britain (28 July 1818); EE and MP to represent the U. S. in the Congress of American powers held at Panama (8 Nov. 1825); EE and MP to Great Britain (2 May 1826 - 11 July 1828)

GORE, CHRISTOPHER, chargé d'affaires to Great Britain (6 Apr. 1803)

GRAHAM, JOHN, Sec. of Legation, Spain (17 Oct. 1803); MP to the Court of Portugal at Rio de Janeiro (24 Apr. 1819 - 7 July 1820)

HARRIS, LEVETT, Sec. of the Joint Commission to negotiate peace with Great Britain under the mediation of the Emperor of Russia (26 Apr. 1813); chargé d'affaires to Russia (23 Dec. 1815 - 12 Nov. 1816)

HARRISON, WILLIAM HENRY, EE and MP to Colombia (29 May 1828 - 9 June 1829)

HUGHES, CHRISTOPHER, Jr. , special agent to Cartagena (25 Mar. and 3 Apr. 1816); Sec. of Legation and chargé d'affaires to Sweden (10 Sept. 1816 - 3 July 1824); chargé d'affaires to The Netherlands (24 Mar. 1825 - 8 July 1829); chargé d'affaires to Sweden (20 Mar. 1830 - 20 Sept. 1832)

HULL, ISAAC, Capt. , USN, instructed regarding Peru (20 Dec. 1825)

INGERSOLL, EDWARD, chargé d'affaires to Peru (23 Oct. 1828)

JACKSON, ANDREW, EE and MP to Mexico (19 Feb. 1823)
 JACKSON, HENRY, Sec. of Legation and chargé d'affaires to France
 (15-20 May 1816)

KENNEDY, JOHN PENDLETON, Sec. of Legation, Chile (13 Mar.
 1823)

KING, JOHN ALSOP, Sec. of Legation, Great Britain (28 Sept. 1826)
 KING, RUFUS, MP to Great Britain (27 Oct. 1801 - 19 Apr. 1803); EE
 and MP to Great Britain (9 May 1825 - 23 Mar. 1826)

LARNED, SAMUEL, Sec. of Legation and chargé d'affaires to Chile
 (18 Nov. 1823 - 1 Jan. 1829); chargé d'affaires to Peru (1-28
 Jan. 1829)

LAWRENCE, JOHN L., Sec. of Legation, Sweden (2 Nov. 1815)
 LAWRENCE, WILLIAM BEACH, Sec. of Legation and chargé d'af-
 faires to Great Britain (8 July 1826 - 19 Mar. 1829)

LEGARÉ, HUGH SWINTON, chargé d'affaires to Belgium (14 Apr.
 1832)

LIVINGSTON, ROBERT R., MP to France (2 Oct. 1801 - 29 June
 1804); MP to treat with France regarding Louisiana (2 Mar. -
 28 May 1803)

MANN, THOMAS N., special agent to Central America (19 June -
 17 July 1824)

MASON, JOHN, Sec. of Legation, Mexico (13 Apr. 1824)

MIDDLETON, HENRY, EE and MP to Russia (18 Apr. 1820 - 16 June
 1830)

MILLER, WILLIAM, charge d'affaires to Guatemala (24 Mar. -
 29 June 1825)

MONROE, James, Joint Minister Plenipotentiary and Extraordinary to
 treat with Spain (17 Feb. 1803 - 8 July 1804); MP to Great Britain
 (2 Mar. 1803 - 21 Oct. 1807); Minister Extraordinary and Plenipo-
 tentiary to treat with France regarding Louisiana (2 Mar. - 28 May
 1803); Joint Commissioner Plenipotentiary and Extraordinary to
 Great Britain to settle differences concerning wrongs committed
 on the high seas (23 Apr. 1806 - 30 July 1807)

MORRIS, ANTHONY, _____ to Spain (11 Aug. 1814 - 30 Nov.
 1815)

NELSON, HUGH, MP to Spain (9 Apr. 1823 - 8 Oct. 1825)

NELSON, JOHN, chargé d'affaires to Naples (27 Oct. 1831 - 8 Mar.
 1833)

PINCKNEY, CHARLES, MP to Spain (25 Oct. 1801 - 26 Oct. 1804);
 Joint Commissioner to treat with Spain (17 Feb. 1803 - 8 July
 1804)

PINKNEY, CHARLES, Sec. of Legation, Russia (17 June 1819 - 26 May 1828)

PINKNEY, WILLIAM, Joint Commissioner Plenipotentiary and Extraordinary to Great Britain to settle differences concerning wrongs committed on the high seas (23 Apr. 1806 - 30 July 1807); MP to Great Britain (23 Dec. 1807 - 7 Mar. 1811); EE and MP to Russia (10 May 1816 - 12 Dec. 1817)

PLEASANTS, JOHN HAMPDEN, despatch-bearer to Rio de Janeiro (16 Apr. 1825)

POINSETT, JOEL ROBERTS, EE and MP to Mexico (25 Mar. 1825 - 17 Dec. 1828); EE and MP to represent the U. S. in the Congress of American powers held at Tecubaya (16 Mar. 1827)

PREBLE, WILLIAM PITT, EE and MP to The Netherlands (2 Nov. 1829 - 24 May 1831)

PREVOST, JOHN B. , special agent to South America (29 Sept. 1817)

PURVIANCE, _____, chargé d'affaires to Great Britain (24 Dec. 1804 - 19 Mar. 1805)

PURVIANCE, JOHN H. , special messenger to Spain (27 Mar. and 1 Apr. 1819)

RAGUET, CONDY, chargé d'affaires to Brazil (14 Apr. 1825 - 24 Sept. 1827)

RAINALS, JOHN, Consul, Copenhagen. instructed to exchange ratifications of a convention with Denmark (19 May and 31 Oct. 1826)

RANDOLPH, JOHN, EE and MP to Russia (18 June 1830 - 24 May 1831)

RANDOLPH, PHILIP G. , despatch-bearer to Lisbon and Madrid (17 Oct. 1831)

ROBERTSON, GEORGE, chargé d'affaires to Peru (29 May 1828)

ROBERTSON, THOMAS B. , special agent to Cuba (7 Dec. 1825)

ROBINSON, JEREMY, special messenger to the consulate at Havana (7 May 1832)

ROCHESTER, WILLIAM B. , sec. to the U. S. delegation to the Congress of American powers held at Panama (30 Nov. 1825 - 15 Nov. 1826); chargé d'affaires to Central America (11 Mar. 1827 - 7 Oct. 1828)

RODNEY, CAESAR AUGUSTUS, MP to Argentina (8-18 May 1823)

ROWAN, A. H. , despatch-bearer to Madrid (14 May 1830)

RUSH, RICHARD, EE and MP to Great Britain (6 Nov. 1817 - 11 Apr. 1825); Joint Commissioner to negotiate a treaty of amity and commerce with Great Britain (28 July 1818)

RUSSELL, JONATHAN, charge d'affaires to France (5 Oct. 1810 - 27 July 1811); chargé d'affaires to Great Britain (22 Nov. 1811- 15 Jan. 1813); Joint EE and MP to negotiate peace with Great Britain at Gottenburg (Sweden) and Ghent (28 Jan. - 19 Oct. 1814); MP to Sweden (5 Feb. 1814 - 22 June 1818)

SCOTT, GUSTAVUS H. , despatch-bearer to Bogotá (8 and 14 Mar. 1826)

SERGEANT, JOHN, EE and MP to represent the U. S. in the Congress of American powers held at Panama (8 Nov. 1825 - 11 May 1826) and at Tecubaya (14 Nov. 1826 - 20 Aug. 1827)

SHALER, WILLIAM, Consul General, Algeria (10 Apr. 1815 - 22 Aug. 1816); Joint Commissioner to treat of peace with Algeria (10 Apr. - 5 Dec. 1815); Joint Commissioner to adjust differences with Algeria (22 Aug. - 4 Sept. 1816)

SHELDON, DANIEL, Sec. of Legation and chargé d'affaires to France (11 Nov. 1817 - 23 Aug. 1823)

SHORT, WILLIAM, MP to Russia (8 Sept. 1808 and 17 Mar. 1809)

SILLIMAN, G. W. , despatch-bearer to Madrid (7 June 1832)

SMITH, JOHN ADAMS, chargé d'affaires to Great Britain (10 Oct. 1817); Sec. of Legation, Spain (11 Apr. 1825); Sec. of Legation, France (14 June 1828 - 2 June 1829)

SMITH, JOHN SPEAR, chargé d'affaires to Great Britain (27 July 1811)

SMITH, JOHN SPEED, sec. to the commission to represent the U. S. in the Congress of American powers held at Tecubaya (11 Mar. 1827)

SOMERVILLE, WILLIAM CLARKE, chargé d'affaires to Sweden (14 Apr. - 23 Aug. 1825)

SUMTER, THOMAS, Jr. , MP to the Court of Portugal at Rio de Janeiro (20 Mar. 1809 - 27 Apr. 1819)

TAYLOE, EDWARD T. , Sec. of Legation, Colombia (9 June 1829)

TODD, CHARLES SCOTT, Sec. of Legation, Colombia (26 May - 9 June 1823)

TUDOR, WILLIAM, chargé d'affaires to Brazil (28 June 1827 - 29 Jan. 1829)

VAN NESS, CORNELIUS PETER, EE and MP to Spain (13 June 1829 - Nov. 1832)

WALSH, CHARLES S. , Sec. of Legation, Spain (12 June 1828 - 3 July 1830)

WATKINS, GEORGE S. , despatch-bearer to London (12 and 13 Mar. 1825)

WATTS, BEAUFORT T. , Sec. of Legation and chargé d'affaires to Colombia (19 June 1824 - 16 Feb. 1828); Sec. of Legation, Russia (29 May 1828 - 22 Apr. 1829)

WHARTON, CLIFTON, despatch-bearer to Panama (22 May 1826)

WHEATON, HENRY, chargé d'affaires to Denmark (16 Apr. 1827 - 17 Nov. 1832)

WILLIAMS, JOHN, chargé d'affaires to Guatemala (10 Nov. 1825 -
15 Mar. 1826)

WYER, EDWARD, despatch-bearer to Madrid and Algiers (2 Jan.
1823); despatch-bearer to Russia (28 Apr. and 8 May 1826); special
messenger to London (28 Dec. 1826); despatch-bearer to Brazil
(8 Nov. 1827)

YANCEY, BARTLETT, chargé d'affaires to Peru (2 Mar. 1826)

CONTENTS OF MICROCOPY 77

<u>Roll</u>	<u>Volumes</u>	<u>Description</u>	<u>Price</u>
1	6	All Countries, Oct. 2, 1801 - Mar. 8, 1833 "United States Ministers, Instructions," Volume 6, Oct. 2, 1801 - May 2, 1808 "United States Ministers, Instructions," Volume 5, Pages 419-435, Oct. 21, 1801 - Dec. 21, 1814	\$ 2
2	7	May 1, 1808 - July 21, 1815	2
3	8	Nov. 2, 1815 - Dec. 7, 1819	2
4	9	Feb. 10, 1820 - July 15, 1823	2
5	10	July 15, 1823 - Dec. 30, 1825	2
6	11	Jan. 6, 1826 - Oct. 24, 1827	2
7	12	Oct. 23, 1827 - Nov. 3, 1829	2
8	13	Apr. 3, 1829 - Mar. 8, 1833	2
		American States	
9	14	Apr. 2, 1829 - May 27, 1833	2
		Argentina	
10	15	Sept. 26, 1843 - Jan. 6, 1872	2
11	16	Jan. 6, 1872 - Jan. 22, 1892	4
12	17-18	Jan. 23, 1892 - Apr. 30, 1904 May 11, 1904 - Aug. 4, 1906	5
		Austria	
13	1	June 7, 1837 - Feb. 28, 1871	2
14	2	Mar. 3, 1871 - Mar. 29, 1879	3
15	3	Apr. 2, 1879 - Dec. 19, 1892	4
16	4-5	Dec. 20, 1892 - Apr. 27, 1903 Apr. 28, 1903 - Aug. 11, 1906	5
		The Balkan States	
17	1-2	Greece, Apr. 3, 1868 - Aug. 14, 1906 Rumania, June 28, 1880 - June 30, 1906 Rumania, May 1-Aug. 14, 1906	5
		The Barbary Powers	
18	14-16	July 1, 1834 - Apr. 8, 1868 Nov. 12, 1867 - Dec. 31, 1879 Jan. 22, 1880 - July 30, 1906	6
		Belgium	
19	1	Apr. 14, 1832 - Dec. 23, 1870	2
20	2	Jan. 6, 1871 - June 25, 1890	3
21	3-4	June 27, 1890 - Feb. 9, 1906 Feb. 10-Aug. 13, 1906	4
		Bolivia	
22	1-2	Apr. 25, 1848 - Jan. 24, 1894 Feb. 5, 1894 - July 5, 1906	4

<u>Roll Volumes</u>	<u>Description</u>	<u>Price</u>
	Brazil	
23 15	May 29, 1833 - Nov. 11, 1862	\$ 2
24 16	Nov. 12, 1862 - Mar. 6, 1875	3
25 17	Mar. 12, 1875 - Nov. 25, 1893	4
26 18-19	Nov. 27, 1893 - May 27, 1905	4
	June 8, 1905 - Aug. 9, 1906	
	Central American States	
27 15	May 29, 1833 - July 25, 1858	2
28 16	Oct. 1, 1858 - Jan. 14, 1865	3
29 17	Jan. 10, 1865 - Jan. 18, 1879	4
30 18	Jan. 23, 1879 - Feb. 26, 1887	4
31 19	Mar. 3, 1887 - Sept. 30, 1892	4
32 20	Oct. 3, 1892 - Sept. 23, 1896	4
33 21	Sept. 23, 1896 - May 26, 1900	4
34 22	June 1, 1900 - Aug. 10, 1906	4
	Chile	
35 15	May 29, 1833 - Feb. 2, 1867	2
36 16	Feb. 19, 1867 - Feb. 24, 1882	2
37 17-18	Mar. 1, 1882 - Mar. 25, 1899	4
	Apr. 8, 1899 - Aug. 11, 1906	
	China	
38 1	Apr. 24, 1843 - Aug. 23, 1867	3
39 2	Sept. 13, 1867 - Dec. 27, 1878	3
40 3	Jan. 1, 1879 - Feb. 28, 1885	3
41 4	Mar. 2, 1885 - June 2, 1893	4
42 5	June 5, 1893 - June 23, 1899	4
43 6-7	June 24, 1899 - Oct. 25, 1904	5
	Nov. 1, 1904 - Aug. 14, 1906	
	Colombia	
44 15	May 29, 1833 - Aug. 23, 1861	2
45 16	May 29, 1861 - June 18, 1875	3
46 17	July 14, 1875 - Mar. 24, 1887	3
47 18	Apr. 9, 1887 - Oct. 31, 1898	4
48 19	Nov. 1, 1898 - Aug. 8, 1906	2
	Cuba	
49 1	May 20, 1902 - Aug. 14, 1906	3
	Denmark	
50 14	Mar. 28, 1833 - Aug. 30, 1870	2
51 15-16	Sept. 8, 1870 - Aug. 31, 1895	4
	Sept. 11, 1895 - Aug. 14, 1906	
	Ecuador	
52 1-2	Apr. 15, 1848 - July 22, 1899	4
	Aug. 7, 1899 - Aug. 13, 1906	
	Egypt	
53 16	Nov. 5, 1875 - June 1, 1886	3

<u>Roll</u>	<u>Volumes</u>	<u>Description</u>	<u>Price</u>
		France	
54	14	July 29, 1829 - Apr. 12, 1844	\$ 2
55	15	Apr. 12, 1844 - June 17, 1861	3
56	16	June 17, 1861 - Feb. 8, 1864	3
57	17	Feb. 8, 1864 - July 2, 1866	3
58	18	July 5, 1866 - Apr. 3, 1872	3
59	19	Apr. 3, 1872 - Nov. 14, 1878	3
60	20	Nov. 14, 1878 - Feb. 19, 1884	3
61	21	Feb. 21, 1884 - Sept. 24, 1889	3
62	22	Sept. 27, 1889 - Oct. 11, 1894	4
63	23	Oct. 12, 1894 - Apr. 20, 1898	3
64	24-25	Apr. 22, 1898 - Apr. 30, 1904	5
		May 3, 1904 - Aug. 14, 1906	
		German States	
65	14	Prussia, Apr. 20, 1835 - July 23, 1869	3
		Instructions to Ambrose Dudley Mann, Mar. 19-Sept. 18, 1849; Jan. 10, 1861	
		Germany	
66	15	Aug. 7, 1868 - Dec. 29, 1874	3
67	16	Jan. 6, 1875 - Aug. 18, 1880	3
68	17	Sept. 6, 1880 - Mar. 22, 1887	3
69	18	Mar. 23, 1887 - June 3, 1893	4
70	19	June 9, 1893 - Jan. 20, 1897	4
71	20	Jan. 23, 1897 - Mar. 31, 1899	4
72	21-22	Apr. 1, 1899 - Oct. 15, 1904	5
		Oct. 20, 1904 - Aug. 13, 1906	
		Great Britain	
73	14	July 20, 1829 - May 5, 1840	2
74	15	Apr. 16, 1840 - July 21, 1849	2
75	16	July 30, 1849 - July 10, 1856	3
76	17	July 26, 1856 - Aug. 13, 1861	3
77	18	Aug. 17, 1861 - Sept. 2, 1863	3
78	19	Sept. 2, 1863 - Dec. 31, 1864	3
79	20	Jan. 1, 1865 - Aug. 24, 1866	3
80	21	Aug. 27, 1866 - June 22, 1869	3
81	22	June 22, 1869 - Dec. 29, 1871	3
82	23	Jan. 2, 1872 - Dec. 31, 1874	3
83	24	Jan. 2, 1875 - July 31, 1877	3
84	25	Aug. 3, 1877 - Sept. 30, 1880	3
85	26	Oct. 5, 1880 - July 24, 1883	4
86	27	July 25, 1883 - Mar. 19, 1886	4
87	28	Mar. 20, 1886 - Feb. 23, 1889	4
88	29	Feb. 25, 1889 - June 28, 1892	4

<u>Roll</u>	<u>Volumes</u>	<u>Description</u>	<u>Price</u>
89	30	June 29, 1892 - Sept. 12, 1894	\$ 4
90	31	Sept. 12, 1894 - Mar. 24, 1897	4
91	32	Mar. 25, 1897 - Oct. 7, 1898	4
92	33	Oct. 8, 1898 - Aug. 31, 1901	3
93	34	Sept. 2, 1901 - Aug. 25, 1904	4
94	35	Aug. 26, 1904 - Aug. 14, 1906	2
		Haiti and Santo Domingo	
95	1	July 18, 1862 - May 29, 1873	2
96	2	June 7, 1873 - Feb. 10, 1888	3
97	3	Feb. 13, 1888 - June 13, 1898	4
98	1 and 4	June 14, 1898 - Aug. 9, 1906	4
		Hawaii	
99	2	Aug. 28, 1848 - Mar. 25, 1885	3
100	3	Mar. 6, 1885 - June 14, 1900	3
		Italy	
101	1	May 2, 1838 - Oct. 31, 1876	3
102	2	Nov. 1, 1876 - Mar. 12, 1894	4
103	3-4	Mar. 13, 1894 - Apr. 30, 1904 May 4, 1904 - Aug. 14, 1906	4
		Japan	
104	1	Sept. 12, 1855 - June 29, 1872	3
105	2	July 2, 1872 - Aug. 30, 1880	3
106	3	Sept. 6, 1880 - Nov. 21, 1890	4
107	4	Dec. 5, 1890 - Apr. 30, 1901	3
108	5	May 4, 1901 - Aug. 8, 1906	2
		Korea	
109	1-2	Mar. 2, 1883 - Nov. 30, 1900 Jan. 4, 1901 - Dec. 4, 1905	4
		Liberia	
110	1-2	Mar. 16, 1863 - Sept. 14, 1875 Oct. 6, 1875 - July 18, 1906	3
		Mexico	
111	15	May 29, 1833 - Mar. 29, 1845	2
112	16	Nov. 10, 1845 - Apr. 6, 1854	3
113	17	May 6, 1854 - Nov. 20, 1867	3
114	18	Nov. 23, 1867 - Apr. 26, 1873	3
115	19	May 7, 1873 - June 19, 1879	3
116	20	June 23, 1879 - Dec. 29, 1883	4
117	21	Jan. 2, 1884 - May 16, 1887	4
118	22	May 18, 1887 - Jan. 3, 1891	4
119	23	Jan. 5, 1891 - Sept. 13, 1895	4
120	24	Sept. 17, 1895 - Feb. 21, 1899	4
121	25	Feb. 23, 1899 - Mar. 10, 1904	3
122	26	Mar. 11, 1904 - Aug. 9, 1906	2

<u>Roll Volumes</u>		<u>Description</u>	<u>Price</u>
		Netherlands	
123	14	Jan. 29, 1833 - Sept. 12, 1864	\$ 2
124	15	Sept. 13, 1864 - Oct. 9, 1888	3
		Netherlands and Luxembourg	
125	16	Oct. 10, 1888 - Aug. 10, 1906	4
		Panama	
126	1	Dec. 12, 1903 - Aug. 10, 1906	1
		Papal States	
127	1	Apr. 1, 1848 - May 22, 1868	1
		Paraguay and Uruguay	
128	1-2	Oct. 6, 1858 - July 26, 1906	4
		Persia	
129	1	Feb. 8, 1883 - Mar. 20, 1906	3
		Peru	
130	15	May 29, 1833 - Jan. 6, 1865	2
131	16	July 7, 1863 - June 23, 1883	3
132	17	July 24, 1883 - Sept. 23, 1896	3
133	18	Sept. 24, 1896 - Aug. 1, 1906	4
		Portugal	
134	14	Apr. 18, 1833 - Sept. 20, 1869	2
135	15-16	Apr. 26, 1869 - Sept. 5, 1892	5
		Sept. 21, 1892 - July 26, 1906	
		Russia	
136	14	Jan. 2, 1833 - Dec. 27, 1864	2
137	15	Jan. 1, 1865 - Mar. 9, 1877	3
138	16	Mar. 17, 1877 - Mar. 19, 1891	4
139	17	Apr. 1, 1891 - Feb. 12, 1898	4
140	18-19	Feb. 14, 1898 - June 3, 1905	4
		June 8, 1905 - Aug. 14, 1906	
		Siam	
141	1	Aug. 1, 1882 - Aug. 13, 1906	2
		Spain	
142	14	Mar. 12, 1833 - Dec. 31, 1852	2
143	15	Jan. 3, 1853 - Jan. 19, 1869	4
144	16	Feb. 10, 1869 - Mar. 4, 1874	3
145	17	Feb. 6, 1874 - Sept. 26, 1876	3
146	18	Oct. 2, 1876 - Oct. 26, 1881	4
147	19	Nov. 1, 1881 - Dec. 23, 1884	4
148	20	Jan. 3, 1885 - Mar. 7, 1891	3
149	21	Mar. 9, 1891 - June 14, 1895	4
150	22	June 17, 1895 - Mar. 9, 1900	4
151	23	Mar. 13, 1900 - Aug. 10, 1906	3
		Special Missions	
152	1	Dec. 15, 1823 - Nov. 13, 1852	2
153	2	Dec. 30, 1859 - June 28, 1871	1

<u>Roll</u>	<u>Volumes</u>	<u>Description</u>	<u>Price</u>
154	3	Sept. 11, 1852 - Aug. 31, 1886	\$ 3
155	4	Oct. 15, 1886 - June 20, 1906	3
		Sweden and Norway	
156	14	May 31, 1834 - Nov. 22, 1878	2
157	15 and 1	Dec. 2, 1878 - Aug. 9, 1906	3
		July 2 - Aug. 14, 1906	
		Switzerland	
158	1	Mar. 21, 1853 - June 7, 1879	3
159	2	July 1, 1879 - Apr. 4, 1896	4
160	3	Apr. 6, 1896 - Aug. 14, 1906	3
		Texas	
161	1	May 21, 1837 - Aug. 7, 1845	1
		Turkey	
162	1	Apr. 2, 1823 - July 9, 1859	3
163	2	July 18, 1859 - Oct. 8, 1873	3
164	3	Oct. 10, 1873 - Oct. 28, 1883	3
165	4	Mar. 1, 1883 - Oct. 22, 1888	4
166	5	Oct. 23, 1888 - Oct. 26, 1894	4
167	6	Oct. 29, 1894 - Dec. 21, 1896	4
168	7	Dec. 23, 1896 - June 5, 1902	4
169	8-9	June 7, 1902 - Apr. 30, 1906	4
		May 1-Aug. 14, 1906	
		Two Sicilies	
170	14	May 18, 1838 - May 27, 1861	1
		Venezuela	
171	1	Mar. 18, 1835 - Nov. 30, 1865	2
172	2	Mar. 2, 1866 - Sept. 29, 1876	2
173	3	Oct. 4, 1876 - Mar. 30, 1890	4
174	4	Mar. 4, 1890 - Apr. 25, 1900	4
175	5	May 11, 1900 - Aug. 14, 1906	2
Total			\$ 554