

The DECLARATION *of* INDEPENDENCE *in*
HISTORICAL CONTEXT

The DECLARATION *of* INDEPENDENCE *in*
HISTORICAL CONTEXT

*American State Papers, Petitions, Proclamations,
& Letters of the Delegates to the First National Congresses*

Compiled, Edited, and Introduced by

BARRY ALAN SHAIN

LIBERTY FUND/INDIANAPOLIS

This book is published by Liberty Fund, Inc., a foundation established to encourage study of the ideal of a society of free and responsible individuals.

The cuneiform inscription that serves as our logo is the earliest-known appearance of the word "freedom" (*amagi*), or "liberty." It is taken from a clay document written about 2300 B.C. in the Sumerian city-state of Lagash.

Published with assistance from the foundation established in memory of Amasa Stone Mather of the Class of 1907, Yale College.

Copyright © 2014 by Barry Alan Shain.

First published by Yale University Press in 2014.

All rights reserved.

This book may not be reproduced, in whole or in part, including illustrations, in any form (beyond that copying permitted by Sections 107 and 108 of the U.S. Copyright Law and except by reviewers for the public press), without written permission from the publishers.

Designed by Mary Valencia.
Set in Minion type by Westchester Book Group.
Printed in the United States of America.

Library of Congress Cataloging-in-Publication Data

The Declaration of Independence in historical context:
American state papers, petitions, proclamations, and letters
of the delegates to the first national congresses
compiled, edited, and introduced by Barry Alan Shain.
[Liberty Fund paperback edition].

pages cm

Includes bibliographical references and index.

ISBN 978-0-86597-889-8 (pbk.: alk. paper)

1. United States. Declaration of Independence.
 2. United States—History—Revolution, 1775–1783—Causes—Sources.
 3. United States—Politics and government—1775–1783—Sources.
- I. Shain, Barry Alan, 1950– editor of compilation.

E221.D38 2015

973.3'13—dc23

2014003579

Liberty Fund, Inc.
8335 Allison Pointe Trail, Suite 300
Indianapolis, Indiana 46250-1684

This paper meets the requirements of ANSI/NISO Z39.48–1992 (Permanence of Paper).

10 9 8 7 6 5 4 3 2 1

*To my wife,
Carolyn Nagase Shain,
whose support,
in innumerable ways,
made the completion of this work possible*

CONTENTS

Acknowledgments xvii

Document Chronology xxi

Note to the Reader xxvii

Introduction. Three Congresses, Anglo-American Constitutionalism, and British Imperialism and Monarchy: In Search of a New/Old Approach to Understanding American Revolutionary-Era History 1

ACT I: THE STAMP ACT CRISIS, 1764–1766 21

1. New York Petitions Opposing the Sugar, Currency, and Stamp Acts, October 18, 1764 33
 - 1.1. Petition to the King 35
 - 1.2. Petition to the House of Commons 42
2. A Massachusetts Protest against the Sugar Act, November 3, 1764 50
 - 2.1. Petition to the House of Commons 52
3. Virginia Petitions to the King and Parliament, December 18, 1764 55
 - 3.1. Petition to the King 56
 - 3.2. Memorial to the House of Lords 57
 - 3.3. Remonstrance to the House of Commons 59
4. Colonial Resolves Opposing the Stamp Act, June–December 1765 61
 - 4.1. Virginia Resolves in Governor Fauquier's Account, June 5, 1765 65

CONTENTS

- 4.2. Virginia Resolves as Printed in the *Journal of the House of Burgesses*,
June 1765 66
- 4.3. Virginia Resolves as Recalled by Patrick Henry, June 1765 67
- 4.4. Virginia Resolves as Printed by the *Newport Mercury*, June 24, 1765 68
- 4.5. Pennsylvania Resolves, September 21, 1765 69
- 4.6. Maryland Resolves, September 28, 1765 71
- 4.7. Connecticut Resolves, October 25, 1765 73
- 4.8. Massachusetts Resolves, October 29, 1765 76
- 4.9. South Carolina Resolves, November 29, 1765 78
- 4.10. New Jersey Resolves, November 30, 1765 80
- 4.11. New York Resolves, December 18, 1765 81
- 5. Statements of the Stamp Act Congress, October 1765 84
 - 5.1. Declaration of Rights and Grievances, October 19, 1765 88
 - 5.2. Petition to the King, October 21, 1765 89
 - 5.3. Petition to the House of Commons, October 21, 1765 91
 - 5.4. Report of the Committee to Whom Was Referred the Considerations
of the Rights of the British Colonies, October 8–18(?), 1765 94
- 6. Statements of the Sons of Liberty, December 1765–March 1766 102
 - 6.1. Statement of the Sons of Liberty of New London, Connecticut,
December 10, 1765 104
 - 6.2. Union in Arms, December 25, 1765 105
 - 6.3. Statement of the Sons of Liberty of North Carolina, February 18, 1766 107
 - 6.4. Statement of the Sons of Liberty of New Brunswick, New Jersey,
February 25, 1766 108
 - 6.5. Statement of the Sons of Liberty of Norfolk, Virginia, March 31, 1766 108
- 7. Benjamin Franklin Defends the Colonies before Parliament, February 1766 109
 - 7.1. Examination of Franklin in the House of Commons, February 13, 1766 113
- 8. Parliament's Immediate Resolution of the Imperial Crisis, March 1766 126
 - 8.1. An Act Repealing the Stamp Act, March 18, 1766 128
 - 8.2. Declaratory Act, March 18, 1766 128
 - 8.3. Samuel Adams to Christopher Gadsden, December 11, 1766 129

CONTENTS

ACT II: RESPONSE TO THE COERCIVE ACTS, 1774	133
9. Massachusetts Opposition to the Declaratory Act and the Coercive Acts, September 1774	143
9.1. Suffolk Resolves, September 17, 1774	146
9.2. John Adams, Diary Entry, September 17, 1774	151
9.3. Samuel Adams to Joseph Warren, September 25, 1774	152
9.4. John Adams to William Tudor, September 29, 1774	153
10. A Design for Unifying the Colonies within the Empire, September 1774	155
10.1. Joseph Galloway, "Plan of Union," September 28, 1774	156
10.2. Joseph Galloway, Statement on His "Plan of Union" (beginning), September 28, 1774	160
10.3. Joseph Galloway, Statement on His "Plan of Union" (continued), September 28, 1774	163
10.4. John Adams, Notes of Debates, September 28, 1774	170
10.5. Albany Plan of Union, July 9, 1754	174
11. Colonial Boycotts of British Goods, September–October 1774	178
11.1. Nonimportation, Nonconsumption, and Nonexportation Resolutions, September 27 and 30, 1774	181
11.2. Continental Association, October 20, 1774	182
11.3. John Adams, Proposed Resolutions, September 30, 1774	186
11.4. Congressional Resolutions, October 7–11, 1774	188
12. Congress Defends Itself to Metropolitan Britons and Continental Colonists, October 21, 1774	190
12.1. Address to the People of Great Britain	193
12.2. Memorial to the Inhabitants of British America	199
13. A Statement of Principles and Complaints, October 1774	208
13.1. Bill of Rights and List of Grievances, October 18–26, 1774	211
13.2. James Duane, Propositions before the Committee on Rights, September 7–22, 1774	215
13.3. John Adams, Notes of Debates, September 8, 1774	220
13.4. Silas Deane to Thomas Mumford, October 16, 1774	225

CONTENTS

- 14. Messages to Other British Colonies, October 1774 227
 - 14.1. Messages to the Colonies of St. John's, Nova Scotia, Georgia, East Florida, and West Florida, October 22, 1774 228
 - 14.2. "To the Inhabitants of the Province of Quebec," October 26, 1774 228
- 15. Congress Pleads with George III, October 1774 237
 - 15.1. Petition to the King, October 26, 1774 239
 - 15.2. Silas Deane, Diary Entries, October 1 and 3, 1774 244
 - 15.3. Congressional Resolutions, October 3 and 5, 1774 247
 - 15.4. Patrick Henry, Draft Petition to the King, October 21, 1774 249
- ACT III: THE FIGHTING BEGINS, 1775 253
- 16. Congress Justifies Itself to Canadian and American Colonists, May 1775 263
 - 16.1. "To the Oppressed Inhabitants of Canada," May 29, 1775 265
 - 16.2. Certain Resolutions Respecting the State of America, May 26, 1775 267
- 17. Political Recommendations for Massachusetts and Religious Recommendations for the Colonies, June 1775 268
 - 17.1. Response to Massachusetts Bay's Request for Instructions on Forming a New Government, June 2, 3, and 9, 1775 270
 - 17.2. First Proclamation for a Day of Humiliation, Fasting, and Prayer, June 12, 1775 272
- 18. Congress Plans for War, July 1775 274
 - 18.1. Declaration on Taking Arms, July 6, 1775 277
 - 18.2. George III, Speech from the Throne at the Opening of Parliament, November 30, 1774 282
 - 18.3. New England Restraining Act, March 30, 1775 284
- 19. Congress Issues a Final Plea for Peace, July 1775 287
 - 19.1. Olive Branch Petition to the King, July 8, 1775 290
 - 19.2. John Dickinson to Arthur Lee, July 1775 294
- 20. Congress Appeals to Britons, July 8, 1775 295
 - 20.1. The Twelve United Colonies to the Inhabitants of Great Britain 298
 - 20.2. Congress to the Lord Mayor of London and the Colonial Agents 304

CONTENTS

- 21. Congress Appeals to Native Americans, July 13, 1775 306
 - 21.1. A Speech to the Six Confederate Nations 308
- 22. Congress Appeals to the Irish, July 28, 1775 312
 - 22.1. An Address of the Twelve United Colonies to the People of Ireland 314
- 23. Congress Rejects Parliament's Peace Overtures, July 1775 318
 - 23.1. Report on Lord North's Peace Proposal, July 31, 1775 322
 - 23.2. Grey Cooper's Letter Written for Lord North, May 30, 1775 326
 - 23.3. The Earl of Chatham, Bill for Settling the Troubles in America, February 1, 1775 328
 - 23.4. Benjamin Franklin, Vindication, June–July(?) 1775 333
- 24. Plans for New Colonial Governments, November–December 1775 338
 - 24.1. Congress, Response to New Hampshire's Request for Instructions on Forming a New Government, and Instructions for South Carolina and Virginia Concerning Forming New Governments, November 3, November 4, and December 4, 1775 340
 - 24.2. John Adams, Autobiography, October 18, 1775 342
 - 24.3. Samuel Ward to Henry Ward, November 2, 1775 346
 - 24.4. John Adams to Joseph Hawley, November 25, 1775 347
 - 24.5. Congress to Colonial Agents, November 29, 1775 350
 - 24.6. Josiah Bartlett to John Langdon, March 5, 1776 352
- 25. Congress Responds to the King's Charge of Insurgency, December 1775 353
 - 25.1. Congress, Answer to the King's Proclamation for Suppressing Rebellion and Sedition, December 6, 1775 355
 - 25.2. George III, Proclamation for Suppressing Rebellion and Sedition, August 23, 1775 358
 - 25.3. Edward Rutledge to Ralph Izard, December 8, 1775 359
 - 25.4. Benjamin Franklin to Charles William Frederic Dumas, December 9, 1775 362
 - 25.5. Robert Morris to an Unknown Correspondent, December 9, 1775 366

CONTENTS

ACT IV: TOWARD INDEPENDENCE, 1776		369
26.	The State of Affairs in America before and after Paine, January 1776	381
26.1.	“The Origin, Nature, and Extent of the Present Controversy,” January 2, 1776	382
26.2.	George III, Speech to Parliament, October 26, 1775	383
26.3.	John Jay, “Essay on Congress and Independence,” January 1776	386
26.4.	Josiah Bartlett to John Langdon, January 13, 1776	390
26.5.	John Hancock to Thomas Cushing, January 17, 1776	391
27.	Congressional Moderates’ Unpublished Last Defense of Empire and Reconciliation, February 1776	394
27.1.	Address to the Inhabitants of the Colonies, February 13, 1776	397
27.2.	John Dickinson, Proposed Resolutions on a Petition to the King, January 9–24(?), 1776	403
27.3.	Richard Smith, Diary Entry, February 13, 1776	404
28.	American and British Calls for Fasting, March and October 1776	405
28.1.	Second Proclamation for a Day of Humiliation, Fasting, and Prayer, March 16, 1776	406
28.2.	George III, A Proclamation for a General Fast, October 30, 1776	407
29.	Congress and Parliament Declare a Trade War—The Colonies’ First Step toward Independence, March 1776	408
29.1.	Declaration on Armed Vessels, March 23, 1776	410
29.2.	American Prohibitory Act, December 22, 1775	412
29.3.	Richard Smith, Diary Entry, March 18, 1776	415
29.4.	Joseph Hewes to Samuel Johnston, March 20, 1776	416
29.5.	Richard Smith, Diary Entry, March 22, 1776	418
29.6.	John Adams to Horatio Gates, March 23, 1776	419
30.	Congress Intensifies the Trade War—A Bolder Step toward Independence, April 1776	422
30.1.	Declaration Opening American Ports to Non-British Trade, April 6, 1776	424
30.2.	Richard Smith, Diary Entry, February 16, 1776	425

CONTENTS

- 30.3. Abigail Adams to John Adams, March 31, 1776 427
- 30.4. John Adams to Abigail Adams, April 14, 1776 429
- 30.5. Carter Braxton to Landon Carter, April 14, 1776 432
- 30.6. John Adams to Mercy Warren, April 16, 1776 435
- 31. More Plans for New Colonial Governments—Almost Independence,
 May 1776 438
 - 31.1. Congressional Recommendation to the United Colonies,
 Where Needed, to Adopt New Governments, May 10 and 15, 1776 441
 - 31.2. John Adams, Notes of Debates, May 13–15, 1776 442
 - 31.3. Carter Braxton to Landon Carter, May 17, 1776 445
 - 31.4. James Duane to John Jay, May 18, 1776 448
 - 31.5. John Adams to James Warren, May 20, 1776 449
 - 31.6. Thomas Stone to James Hollyday(?), May 20, 1776 451
 - 31.7. John Adams to James Sullivan, May 26, 1776 455
- 32. Prelude to the Declaration and Independence, June 1776 459
 - 32.1. Richard Henry Lee, Three Resolutions Respecting Independency,
 June 7, 8, 10, and 11, 1776 461
 - 32.2. Resolutions of the Virginia Convention, May 15, 1776 462
 - 32.3. Address and Petition of the Lord Mayor, Aldermen, and Commons of
 London to the King, and His Answer, March 22–23, 1776 465
 - 32.4. Robert Morris to Silas Deane, June 5, 1776 467
 - 32.5. Edward Rutledge to John Jay, June 8, 1776 470
 - 32.6. The Maryland Delegates to the Maryland Council of Safety,
 June 11, 1776 472
 - 32.7. Thomas Jefferson, Notes of Proceedings in Congress, June 7–28, 1776 475
- 33. Independence Is Declared, July 1776 481
 - 33.1. Resolutions Declaring Independence, and the Declaration of the
 Thirteen United States of America, June 28, July 1–4, and July 19, 1776 488
 - 33.2. John Adams to Timothy Pickering, August 6, 1822 493
 - 33.3. Elbridge Gerry to James Warren, June 25, 1776 496
 - 33.4. Edward Rutledge to John Jay, June 29, 1776 498

CONTENTS

- 33.5. Thomas Jefferson, Notes of Proceedings in Congress, July 1–4, 1776 500
- 33.6. John Adams, Diary Entries, June 28, July 1, and July 4, 1776 502
- 33.7. John Dickinson, Notes for a Speech in Congress, July 1, 1776 504
- 33.8. John Adams to Abigail Adams, July 3, 1776 508

ACT V: NEW NATIONS, 1776–1777 511

- 34. First Draft of a Plan for a National Government—The Four Principal Issues of Concern, July 1776 525
 - 34.1. John Dickinson's Committee, Draft of the Articles of Confederation, July 12, 1776 528
 - 34.2. Thomas Jefferson, Notes of Proceedings in Congress, July 12–August 1, 1776 529
 - 34.3. Joseph Hewes to Samuel Johnston, July 28, 1776 538
 - 34.4. John Adams to Abigail Adams, July 29, 1776 539
 - 34.5. John Adams, Notes of Debates, August 2, 1776 540
- 35. A Meager Offer of Peace from the King, July 1776 542
 - 35.1. Resolution to Publish Lord Howe's Circular Letter and Declaration, July 19, 1776 543
 - 35.2. Lord Howe, Circular Letter, June 20, 1776 544
 - 35.3. Lord Howe, Declaration, June 20, 1776 544
 - 35.4. Congressional Resolution on the Howe Peace Commission, May 6, 1776 546
 - 35.5. William Ellery to Ezra Stiles(?), July 20, 1776 547
 - 35.6. Benjamin Franklin to Lord Howe, July 20, 1776 549
 - 35.7. Robert Morris to Joseph Reed, July 21, 1776 552
- 36. The Howe Peace Commission, September 1776 555
 - 36.1. An Exchange of Letters Preparatory to Arranging a Meeting on Staten Island between Lord Howe and a Committee of Three Congressional Delegates, September 3, 5, and 6, 1776 557
 - 36.2. Benjamin Rush, Record of Congress Debating Its Response to Howe, September 5, 1776(?) 559

CONTENTS

- 36.3. Benjamin Franklin to Lord Howe, September 8, 1776 560
- 36.4. Henry Strachey, Notes on Lord Howe's Meeting with a Committee of Congress, September 11, 1776 561
- 36.5. Report of the Committee Appointed to Confer with Lord Howe, September 17, 1776 567
- 37. Difficulties in Overseeing the Continental Army—States versus Congressional Authorities, February 1777 569
 - 37.1. Report on the Discouraging and Preventing of Desertions from the Continental Army, February 13 and 25, 1777 572
 - 37.2. John Adams to Henry Knox, September 29, 1776 574
 - 37.3. Thomas Burke, Notes of Debates, Short Form, February 25, 1777 576
 - 37.4. Thomas Burke, Notes of Debates, Long Form, February 25, 1777 577
- 38. Debating State Sovereignty and a Bicameral National Legislature—Thomas Burke's Amendments to the Articles of Confederation, May 1777 583
 - 38.1. Debating the Articles of Confederation and Thomas Burke's Failed Amendment, May 5, 1777 584
 - 38.2. Thomas Burke to Richard Caswell, on Burke's Successful Amendment, April 29, 1777 586
- 39. Testing the Extent of Popular Sovereignty—Congress Limits the Reach of the Declaration's Rights Claims, June 1777 589
 - 39.1. Congressional Response to the Petition of the Inhabitants of the New Hampshire Grants for Independence, June 30, 1777 593
 - 39.2. Declaration and Petition of the Inhabitants of the New Hampshire Grants, January 15, 1777 596
 - 39.3. The New York Delegates to the New York Council of Safety, July 2, 1777 602
 - 39.4. William Duer to Robert R. Livingston, July 9, 1777 605
- 40. Congress' First "National" Day of Thanksgiving and Its Support for Ordering Bibles, September and November 1777 607
 - 40.1. Congress, Thanksgiving Proclamation, November 1, 1777 608
 - 40.2. Henry Laurens to the States, November 1, 1777 609

CONTENTS

40.3. Resolution and Vote of Congress on Importing Twenty Thousand Protestant Bibles, July 7 and September 11, 1777	610
41. Another Inadequate and Unsuccessful British Effort at Reconciliation, November 1777	613
41.1. The Earl of Chatham, Speech in the House of Lords, November 20, 1777	614
42. Finalizing the Articles of Confederation and Resolving the Four Principal Issues of Concern, November 1777	616
42.1. Circular Letter to the States Accompanying the Final Articles of Confederation, November 17, 1777	617
42.2. Final Votes and Language for Contested Sections of the Articles of Confederation, October 7, October 14, and November 15, 1777	619
42.3. Cornelius Harnett to Richard Caswell, October 10, 1777	623
42.4. Cornelius Harnett to Thomas Burke, November 13, 1777	625
42.5. Richard Henry Lee to Roger Sherman, November 24, 1777	627
43. Continuing Difficulties in Overseeing the Continental Army, December 1777	629
43.1. Resolutions on Supplying the Needs of the Continental Army and an Accompanying Circular Letter to the States, December 20, 1777	631
43.2. John Harvie to Thomas Jefferson, December 29, 1777	634
43.3. Committee on Emergency Provisions to Thomas Wharton, December 30, 1777	638
Appendix: Four Additional Documents, Informative but Off-Stage	641
44.1. Benjamin Franklin, Articles of Confederation, July 21, 1775	642
45.1. The Declaration of Independence in Thomas Jefferson's Notes, July 1–4, 1776	645
46.1. Ratified Text of the Articles of Confederation and Perpetual Union, March 1, 1781	649
47.1. Royal Instructions to the Carlisle Peace Commission, April 12, 1778	657
Notes	671
Selected Bibliography	707
Index	719

ACKNOWLEDGMENTS

Like most scholarly works, this volume highlights the efforts of an author or editor—for good and bad—while leaving in the background those individuals and organizations whose assistance and emotional or financial support made the work possible. With such assistance in mind, I must begin by thanking Vanessa N. Persico, recently graduated from the University of California's Hastings School of Law and currently attorney-advisor to the Honorable Thomas M. Burke in the U.S. Department of Labor Office of Administrative Law Judges, for her invaluable help in the preparation of this collection. Over the course of four summers beginning in 2006, while I read through thousands of pages of documents and letters and chose among them, Ms. Persico, at the time a Colgate University undergraduate, tracked down, if needed typed, and formatted those documents that we decided on using. In addition, she researched the circumstances under which each was written and began the process of putting together documentary introductions. In short, this volume, along with another already completed and published (and yet another still in process), would have never been completed without Ms. Persico's wonderfully able assistance. Although she deserves the lion's share of the credit for aiding me with the demanding editorial tasks of putting this volume together, other Colgate University students also served for a semester as research assistants, among them Adam Zimmermann, Emily Bradley, Katie Esteves, David Gelman, Grace Seery, and Leigh Herzog. Over the past two academic years, Sebastian Kooyman, Claire Littlefield, and, most recently, Anna Phipps have helped greatly in completing all manner of last-minute tasks. To all of them and, again, most especially to Ms. Persico, I owe a great deal.

My work with these students was made possible by funding from the Colgate University Research Council, which allowed me to hire Ms. Persico for three summers, and Mr. Gelman and Ms. Herzog each for one summer (and Ms. Littlefield as well, though she worked with me mostly on a different project and was funded by the Division of the Social Sciences). In addition, Research Council funding permitted me

ACKNOWLEDGMENTS

to hire the research assistants named above during the academic year. In each of the summers from 2009 to 2011, either in addition to or in lieu of Colgate funding, I was awarded grants from the Earhart Foundation with which to hire a summer research assistant. I wish, accordingly, to extend my thanks to the Colgate University Research Council; its two past chairs, Professors Nina Moore and Judith Oliver; the current chair, Lynn Staley; the board of directors of the Earhart Foundation; and its program director, Dr. Montgomery Brown, for their much-needed support.

A number of my colleagues, too, deserve recognition for the assistance they have provided. Among them, three have helped shape my research over the years—indeed, in each instance for twenty or more years. Here, I would like to thank Professors Daniel L. Dreisbach of American University, Philip Hamburger of Columbia University Law School, and Rogers M. Smith of the University of Pennsylvania. Although not directly involved in this project, each of them has read my past work, provided needed and valuable guidance, and offered me his friendship. Professor Smith has been doing this and so much more for far longer than either of us would wish (or soon will be able) to remember. I would also like to thank two Colgate colleagues, Professors Jay Swain and Robert Kraynak, who, as fellow members of a summer reading group in which part of the manuscript for this volume was read, offered me important and unexpected feedback, that is, that eighteenth-century American materials are more difficult to read than one might have expected, which guided me in my revisions. Drafts of the general introduction, in particular, were read by Professor Swain, Dr. Emilio Pacheco of the Liberty Fund, and Professor George W. Carey of Georgetown University, and the final version is, I believe, much improved from their having done so. Finally, it is hard to know what to write in order to express my gratitude for the dozens of e-mail exchanges, usually ones of respectful disagreement, between me and Professor Craig Yirush of the University of California at Los Angeles, who critically read the entire manuscript, at least once, before using it twice in one of his classes. No doubt there are far fewer errors, overblown statements, and unneeded modifiers in this work as a result of his meticulous reading of the manuscript. Still there is much about which we can continue to disagree. I hope that our challenging conversations will last into the future far longer than the current ones have during the recent past.

I wish also to thank our departmental administrative assistant, Cindy Terrier, for her help with whatever I asked of her, most particularly the formatting of tricky matters. Similarly, I owe much to William Frucht, executive editor at Yale University Press, and his assistant, Jaya Chatterjee. Mr. Frucht was enthusiastically and genuinely supportive of the project from the get-go and exceptionally patient during any number of unforeseen delays. Ms. Chatterjee was consistently unselfish with her time and counsel, both of which I greatly relied upon. Ash Lago, too, of Yale University Press, helped out with formatting demands that had left me stumped. More deserving of my thanks is the copy editor assigned to this project by Yale's manuscript editor, Susan Laity. As most readers will recognize, many of my claims of gratitude, although

ACKNOWLEDGMENTS

genuine, are much to be expected. My debt to Kip Keller, the copy editor for this book, is far more than this. In ways utterly unexpected and in a manner far more than anyone could reasonably demand, he deleted innumerable redundancies, turned my too frequently turgid prose into something at times even approaching the artful, and, most importantly, caught mistaken statements, dates, and documentary errors that had eluded my own countless efforts. In truth, anything infelicitous in the text is due to my stubborn refusal to accept all of Mr. Keller's ever-helpful suggestions.

Thank you, Kip.

Yale solicited a number of reports that proved instructive. One report signed by Professor George McKenna of the City College of the City University of New York, along with an anonymous one, provided insightful understandings of my project that helped me in making my revisions; another anonymous report, of some sixteen pages, led to a great reduction in the number of errors in this volume. All three readers were most generous with their time, and for this and their evaluations of the manuscript, I owe them my heartfelt thanks.

Finally, I wish to thank my wife, Dr. Carolyn Nagase Shain, to whom this volume is dedicated. Everything I put in print is greatly improved by her editing and her critical scrutiny. In the fall semester of 2010, Carolyn consented to my accepting from Colgate a semester of unpaid leave, and it was during this time that I wrote initial drafts of the introductory materials offered in this book. For her generosity of spirit and willingness to live rather simply during that semester and for so much else, I owe her my love and far more than can be adequately expressed here.

DOCUMENT CHRONOLOGY

Metropolitan British documents listed below are bolded to assist readers in getting a sense of the tit-for-tat nature of the persistent, even tragic pattern of the deteriorating imperial relationship between the colonies and Great Britain. Displaying this graphically helps, in part, to dispel the too-common assumption that the congressional delegates consistently directed events toward an outcome they uniformly sought and understood, guided by an agreed-upon philosophy that would support the emergence of republican polities outside the British Empire. Instead, the reactive nature of the colonists' developing positions is readily mapped out in their responses to misguided British policies. Only the most significant British documents have been included in this volume; many more could have been added.

- 1754: July 9, the Albany Plan of Union
- 1764: October 18, New York Petitions to the King and House of Commons
November 3, Petition from the Massachusetts House of Representatives to the House of Commons
December 18, Virginia Petitions to the King and Parliament
- 1765: June–December, Resolves of Virginia, Pennsylvania, Maryland, Connecticut, Massachusetts, South Carolina, New Jersey, and New York
October 8–18(?), Report of the Committee to Whom Was Referred the Considerations of the Rights of the British Colonies
October 19–21, Declarations of the Stamp Act Congress; Petitions to the King and Parliament
December 1765–March 1766, Statements of the Sons of Liberty
- 1766: **February 13, Examination of Benjamin Franklin in the House of Commons**
March 18, An Act Repealing the Stamp Act; Declaratory Act
December 11, Samuel Adams to Christopher Gadsden

DOCUMENT CHRONOLOGY

- 1774: September 7–22, James Duane, Propositions before the Committee on Rights
September 8, John Adams, Notes of Debates
September 17, Suffolk Resolves
September 17, John Adams, Diary Entry
September 25, Samuel Adams to Joseph Warren
September 27 and 30, Nonimportation, Nonconsumption, and
Nonexportation Resolutions
September 28, Joseph Galloway, “Plan of Union”; Galloway, Statement on
His “Plan of Union”
September 28, John Adams, Notes of Debates
September 29, John Adams to William Tudor
September 30, John Adams, Proposed Resolutions
October 1 and 3, Silas Deane, Diary Entries
October 3 and 5, Congressional Resolutions
October 7–11, Congressional Resolutions
October 16, Silas Deane to Thomas Mumford
October 18–26, Bill of Rights and List of Grievances
October 20, Continental Association
October 21, An Address to the People of Great Britain; Memorial to the
Inhabitants of British America
October 21, Patrick Henry’s Draft Petition to the King
October 22, Messages to the Colonies of St. John’s, Nova Scotia, Georgia,
East Florida, and West Florida
October 26, “To the Inhabitants of the Province of Quebec”
October 26, Petition to the King
**November 30, George III, Speech from the Throne at the
Opening of Parliament** (received in the colonies in late
January–early February, 1775)
- 1775: **February 1, The Earl of Chatham, Bill for Settling the Troubles in America**
February 20, Lord North’s Peace Proposal (received in the colonies
shortly before May 20, 1775)
May 26, Certain Resolutions Respecting the State of America
May 29, “To the Oppressed Inhabitants of Canada”
March 30, New England Restraining Act (received in the colonies in
early June, 1775)
May 30, Grey Cooper’s Letter Written for Lord North
June–July(?), Benjamin Franklin’s Vindication
June 2, 3, and 9, Response to Massachusetts Bay’s Request for
Instructions on Forming a New Government
June 12, First Proclamation for a Day of Humiliation, Fasting, and Prayer
July ?, John Dickinson to Arthur Lee

DOCUMENT CHRONOLOGY

- July 6, Declaration on Taking Arms
July 8, Olive Branch Petition to the King
July 8, The Twelve United Colonies to the Inhabitants of Great-Britain
July 8, Congress to the Lord Mayor of London and to the Colonial Agents
July 13, A Speech to the Six Confederate Nations
July 21, Benjamin Franklin, Articles of Confederation
July 28, An Address of the Twelve United Colonies to the People of Ireland
July 31, Report on Lord North's Peace Proposal
August 23, George III, Proclamation for Suppressing Rebellion and Sedition (received in the colonies on October 31, 1775)
October 18, John Adams, Autobiography
October 26, George III, Speech to Parliament (received in the colonies on January 8, 1776)
November 2, Samuel Ward to Henry Ward
November 3 and 4, and December 4, Congress, Response to
 New Hampshire's Request for Instructions on Forming a
 New Government; Instructions for South Carolina and Virginia
 Concerning Forming New Governments
November 25, John Adams to Joseph Hawley
November 29, Congress to Colonial Agents
December 6, Congress, Answer to the King's Proclamation for
 Suppressing Rebellion and Sedition
December 8, Edward Rutledge to Ralph Izard
December 9, Benjamin Franklin to Charles William Frederic Dumas
December 9, Robert Morris to an Unknown Correspondent
December 22, American Prohibitory Act (received in the colonies on
 February 26, 1776)
1776: January (?), John Jay, "Essay on Congress and Independence"
 January 2, "The Origin, Nature, and Extent of the Present Controversy"
 January 9–24(?), John Dickinson, Proposed Resolutions on a
 Petition to the King
 January 13, Josiah Bartlett to John Langdon
 January 17, John Hancock to Thomas Cushing
 February 13, Address to the Inhabitants of the Colonies
 February 13, Richard Smith, Diary Entry
 February 16, Richard Smith, Diary Entry
 March 5, Josiah Bartlett to John Langdon
 March 16, Second Proclamation for a Day of Humiliation,
 Fasting, and Prayer
 March 18, Richard Smith, Diary Entry
 March 20, Joseph Hewes to Samuel Johnston