INDEX

Abernethy, John (1764-1831): Advances in medicine, 154.

Acadians: Population level as of 1763, 15; The Re-Coming of the Acadians, 22-4; Only 1,899 in NS as of 1764, 23; As of 1767, but 1,265, 23, fn#8 271; A refreshing change in the official attitude towards, 1767, 23; Settlement along St. Mary's Bay, Clare, 1768-75, 24, fn#9 267; By 1800 1,050 located at Clare, 24; By 1828 2,038, 24; St Pierre and Miquelon, a place to which the Acadians fled. 32; fn#28 298; Offered employment in the fishing industry by fish merchants from the Channel Islands at both Arichat and Cheticamp, 34, fn#4 270; Population level within the province, 1774, 1,300, 34; Acadians send men to assist against the American rebels, 73; Restrictions on Roman Catholics lifted, 1783, fn#15 308-9.

Ackland, Philip: A member of the Port Roseway Association, Shelburne, 1784, fn#9 292-3.

Adams, John (1735-1826): One of the Massachusetts signatories to The Declaration of Independence, fn#8 277.

Adams, Samuel (1722-1803): 51; From the first, Adams came out strongly for the Revolution, fn#2 281-2.

Admirals, British: Character of, 196-7.

Administration of Justice Act, 1774: 57-8.

Admiralty Court at Bermuda: 182; fn#12 315.

Admiralty Court at Halifax: 106-7; 144; 181-2; 186; fn#46 307; fn#12 315; fn#6 316. Adultery: Punishment, fn#51 304.

Affleck, William: Captain of a British warship, at Halifax, 1793, fn#11 297.

Albert, Francis: A crew member of the *Shan-non* who died as a result of the battle with the *Chesapeake*, 1813, buried at the Dockyard Cemetery, Halifax, fn#17 333.

Aldham, George: The purser of the *Shannon*, 1813, wounded and died from the battle, 244: 246.

Alexandria: 256.

Alien Enemies, An Act Respecting, Passed by the American Congress, 1798: 107.

Allan, John: Of Cumberland, one of the rebels under Eddy, 1776, fn#11 283-4; fn#25 285. Allen, William Henry: An American Naval officer aboard the *Chesapeake* during the "Chesapeake Incident," 1807, 206; 219.

Alline, Henry (1748-1784): Came from Rhode Island & settled at Falmouth, wrote an autobio., fn#2 264.

Almon, W. J.: Military MD at Halifax, 1801,

American Declaration of Independence: 50. American Prisoners: 144; 174.

American Revolution (1776-83): **35-86**; It did not have a large base of popular support in NS, 35, fn#6 289; **MAP of NS**, c.1780, 36; Roots of, 38, Run deep, 41, fn#6 279; The first great historical manifestation of the political thought expressed by writers during the course of the century leading up to 1776, 43; Events of 1775, **62-9**; Events of 1776, 69-71; Conclusions about a "Queer War," **83-6**; 157; Privateering activity during, **179-80**; Newspapers played a vital part, fn#19 276; fn#11 278; fn#1 285-6; fn#4 289-90.

Amherst: Set up as a township, 1759, 11; 14. Anacostia River: 255.

Anderson, Thomas (1745-1846), from Yorkshire, settled in the Chignecto area, c.1775: 18.

Anderson, Elizabeth, wife of Thomas: 18.

Annapolis: Set up as a township, 1759, 11; Population level as of 1763, 15; 26; 67;

Annapolis River: 65.

Annapolis Royal: 11; 14; 27; 71; Population level as of 1760, 1768 & 1783, fn#2 262; American privateers descend on the town, 1781-2, fn#21 288, fn#41 318; A Loyalist town, 91; 100; 121; Privateers of Annapolis Royal, fn#7 315; Road from Halifax, 126-7; Bishop Inglis' tour, 1788, 128; 214.

Annapolis Valley: 72.

Anthony, John: A crew member of the *Shan-non* who died as a result of the battle with the *Chesapeake*, 1813, buried at the Dockyard Cemetery, Halifax, fn#17 333.

Anthrobus Family: Living at Louisbourg, CB, 1768, fn#7 270-1.

Antigua: 138, fn#14 306.

Appleby Family, from Yorkshire, settled in the Chignecto area, c.1774: 18.

- Arbuthnot, Mariot (1711-1794): Lieutenantgovernor of NS, 1776, 76; 82; fn#24 281; fn#3 282.
- Argand, Aimé (1755-1803): Invented a lamp for lighthouses, c.1782, 122-3, fn#7 303.
- Arichat ("Narichat"): 34; Population level, 1801, 113; 137; fn#8 271.
- Arnold, Benedict (1741-1801): 68; 71.
- Arnold, Benjamin: Liverpool, c.1790, 116.
- Aspin, Joseph (1778-1855): Patented Portland Cement, 1824, fn#12 303.
- Astrolabe: 193; fn#4 319.
- Atkinson Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Atkinson, Charles: 21.
- Atlantic Neptune, The (1777-81): DesBarres' magnificent contribution to hydrography, fn#2 264.
- Austerlitz, Battle of, 1805: 112; fn#14 297.
- Avery, James, of Cobequid: One of the rebels under Jonathan Eddy, 1776, 75-6.
- Ayer, Elijah: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.
- Azores: 143; 235.
- Babin, John: Settled at Clare, c.1772: 24. Baddeck: 101.
- Bainbridge, William (1774-1833): Captain (replaced Isaac Hull) of the 44-gun, *Con-*
- *stitution*, 1812, 232; fn#1 329; fn#16 331. Baltic: Ship building supplies, fn#26 320.
- Baltimore: 121; 137; 252; Battle before Baltimore, 1814, 257.
- Bangor, Maine: 258.
- Bangs, Joseph: Boat-builder of Liverpool, 1784, 137-9.
- Banishment Act, 1778 (American): Aimed at Loyalists, fn#1 290.
- Bantry Bay, Ireland: 106.
- Barbados: 47; 137-9; 186; 209; 211; fn#30 317. Barbary Pirates: fn#1 322.
- Barney, Joshua: American officer involved in the defence of Washington, 1814, 253; fn#8 336.
- Barrie, Robert: Captain of a British warship, 1813, fn#2 338; fn#11 339.
- Barrington: Set up as a township, 1759, 11; Population level as of 1763, 15.
- Barron, Commodore James (1769-1851): Of the US navy, captain of the *Chesapeake* during the "Chesapeake Incident," 1807, 206; 219-22.

Barry, Thomas: A "Boy," (18 years) of the *Shannon*, 1813, wounded and died from the battle, 244.

- Barss, John (1778-1851): Privateer captain working out of Liverpool, c.1800-10, 143; 182-3; Part owner of the *Liverpool Packet*, c.1812, 189, fn#25 317; 209; fn#58 308; fn#27,28 317; 2nd son of Joseph, fn#32 324.
- Barss, Joseph (1776-1824): Ship captain operating out of Liverpool, 136; 186; 189.
- Bastard, John: Captain of a British warship, at Halifax, 1811, 211.
- Bathurst, Henry (1762-1834); Colonial Secretary at London in 1812.
- Battle of Bladensburg: 256.
- Battle of Cape St. Vincent, 1797: 236; fn#37 299.
- Battle of New Orleans: 176; fn#4 340.
- Battle of the Nile, 1798: 181; 198; fn#37 299; fn#25 320.
- Bay of Fundy: The System, 20; 69; 76.
- Bears: Act passed to encourage the killing of, 1796, fn#60 302.
- Beaudreau, Isaiah: One of the rebels under Eddy, 1776, 73.
- Beckwith, John: 163; Appointed Naval Officer (Duty Collector), 1807, fn#31 312.
- Beds: An early one described, fn#42 304.
- Beef: "Prime Beef" & "Cargo Beef," fn#44 304. Belcher, Andrew: fn#21 323.
 - Belcher, Jonathan (1710-1776): 8; 174.
 - Bell, Sir Charles (1774-1842): Advances in medicine, 154.
- Bellivo Family Settled at Clare, c.1772: 24. *Belvidera*, A 36-gun British Warship: Chased by the American fleet, 1812; 225-28;
- PICTURE, 226; fn#14,16,17 329. Bent, Samuel (b.1739): New England settler, settled at Annapolis, c.1760, fn#18 263.
- Bentham, Jeremy (1748-1832): 107; 165.
- Beresford, John P.: Captain of a British warship, at Halifax, 1795, fn#25 298; fn#5 305.
- Berkeley, Vice-Admiral Hon George Cranfield (1753-1818): Commander-in-chief of the North American and West Indian Stations, 1806, fn#16 323; 206; 219; 222; fn#20 322; Sir Thomas Masterman Hardy (Nelson's Hardy) married Berkeley's daughter, Ann, at Halifax, 1807, fn#15 322; fn#10 327.

Berlin Proclamation (Decree), 1806: 145; one of the instruments of Napoleon's Economic warfare, 202.

Bermuda: 141; 186; 209-11; Navel Dockyard, 213, fn#10 325; Shipbuilding, fn#11 325; 228; 248; 252-3; fn#4 273; fn#37 299; fn#12 315; fn#6 322; fn#37 324; fn#10 327; fn#3 328; fn#2 336.

Bernard, Chief Philip, of the MicMac: Situated at St. Margarets Bay, the first Indian Reserve, 113, fn#7 291.

Betsey: Perkins' vessel at Liverpool, the building and trips of, **137-9**.

Bingham, Arthur Batt (1784–1830): Captain of the 20-gun British Warship, *Little Belt*, 1811, 223-5.

Birbles, William: Able Seaman of the *Shan-non*, 1813, wounded and died, 244.

Birch, Samuel: British Commander at New York, c.1784, fn#18 292.

Birchtown: Settled by Black Loyalists, fn#8 291; fn#18 292; Generally ill-treated, fn#24 300.

Birmingham Riots, 1791: 108; 158; fn#18

Black Rock Point, Halifax: 172; Criminals hung there, 208.

Black Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Black, John: Merchant at Halifax, 1813, fn#6

Blacks: Blacks leave their masters & flee through the lines to New York, fn#18 292; No great numbers at NS prior to the black loyalists that came up from New York in 1783, part of the Port Roseway group, 115, fn#8 291, fn#27 301; 1,200 Negroes sailed from Halifax in 1792 to Sierra Leone, 115, fn#25 300; 500 Maroons come from Jamaica, 1796, 116, fn#32 301; "Several hundred" came into NS, 1815, settled at Preston & Hammond's Plains, 115.

Bladensburg: 255.

Blandford: 26.

Blenkhorn, William: From Yorkshire, settled Chignecto area, c.1774, 18; 21.

Blenkhorn, Ann, wife of William: 21.

Blinn Family: Settled at Clare, fn#9 267.

Boggs, James: Military MD at Halifax, 1801, 154.

Bollong Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Bonaparte, Napoleon: 105-6; His Grand Army at Boulogne, winter of 1803-4, 107; 112; 158; 175; 181; Economic warfare & Napoleon's "Continental System," 202; 206; 248; 261; fn#14 297; fn#37 299; fn#20 323

Boston: 47; 52-3; 55-7; 61-3; Connection to NS, their histories intertwined, 64; 65; 67; 69-72; 80; 138; 150; 181; 235; 251; fn#2 315-6; fn#24 332.

Boston Gazette: 7; 88.

"Boston Massacre": 53.

Boston Port Act, 1774: 57.

Botany Bay: 108; 195.

Botsford, Amos, Loyalist from Connecticut: 92. Boudrot, Basil: Settled at Clare, c.1772: 24.

Boulogne, France: 206.

Bounties: Paid by government to the builders of fishing boats, to the exporters of fish, and to the importers of salt, 1806-7, 145; fn#4 321.

Boutineau, Susannah: Of Boston, married Michael Francklin (1733-82), fn#9 265.

Brenton, Admiral Sir Jahleel (1770-1844): 163. Brest, France: 106.

Brier Island Lighthouse: One of the first, 1807, 123-4.

Brig (Brigantine): Described, 179.

Briggs, Aaron: Involved in The Burning of the *Gaspee*, 54.

Brimigion Family: Living at Louisbourg, CB, 1768, fn#7 270-1.

Brinley, George: Commissary and storekeeper general for the Halifax garrison, Married Lady Frances Wentworth's sister, Mary, 163-4.

British Coffee House, at Halifax, c.1800: 120. British Navy: England strengthened her navy and her navy strengthened her trade, fn#9 321; The Character of British Admirals, 196-7; Tradition, 196-7, Fearless, not known to hang back in the face of an enemy ship, 197; The difference between officers of the navy and those of the army, 197; Stern discipline & the cato'-nine-tails, 198; fn#20 320; Food, salt beef ("Old Horse"), fn#21 320; Seamen's Pay, fn#27 326; Desertion and mutiny, 198, 218, fn#23 320, fn#23 326; Mutinies at Spithead and the Nore, 1797, fn#4 316; Bounties paid to get young men to sign on, Press Gangs & Press Warrants (See Impressment); Ships of the line

British Navy (Cont. ...):

described, 198-9, Immensely strong on their sides, fn#6 328; Ship rates defined, "First Rate", etc., fn#29 320; The number of British Naval vessels operating through the years 1804-12, 199; Factors in the development of sea power, 200; Promotion for naval officers different than that of the army, 236; Confounded by the British lack of success in American waters, 1807-13, 234; The horrors of a naval action in close-quarters, 244, Being raked, fn#6 328; A listing of the commanders-in-chief of the North American and West Indian Stations, 1789-1816, fn#16 323.

British Superiority: Feelings of, 41-2; Naval officers looked down at privateers, 143; True-born Britons v. American colonists, fn#5 273; fn#8 274.

British Tavern or Gallagher's, at Halifax, c.1800: 120.

Brodie, Benjamin Collins (1783-1826): Advances in medicine, 154.

Broke, Philip Bowes Vere (1776-1841): One of the heroes of the War of 1812, the captain of the *Shannon*, 211; 234-5; **BIO. INFO.**, **236**, **fn#28 334**, **fn#13 332**; More interested in a well practiced crew at the rigging & guns than his ship's outward appearance, fn#10 332; 238-9; 241; 244; fn#23 332; Writes his wife, Loo, fn#2 331, fn#8 332; Severely wounded, 245; 247-8, fn#12 333.

Bromley, Walter (1775-1838): Sets up a school at Halifax, Royal Acadian School, 1813, 148.

Brook House: Danséville lived there at Dartmouth, 110.

Brook's Club: 166.

"Broom At The Masthead": A signal to all that the vessel was for sale, fn#12 315.

Brown Bess, The Tower Musket, c.1775-1815, **PICTURE, 81**.

Brown Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Brown, Thomas: Usher at the Halifax Grammar school, 1789, fn#1 308.

Brown Bread Bill, The (Act), 1801: Forbidding the baking of white bread, fn#4 325.

Brymer, Alexander: Privateer owner of Halifax, 180.

Buck, John Ames: Sentenced at Liverpool, 1789, 170.

Budro Family: Living at Petit de Grat, CB, 1768, fn#7 270-1.

Bulkeley, Richard (1717-1800): 48; 82; 121; fn#18 275-6; fn#20 293.

Bulmer Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Bunker Hill, 1775: 63-4; 68-9; 71; 88; fn#6 279. Burgoyne, General John (1723-92): 64; 79; 80; The principal effect of Burgoyne's

surrender at Saratoga, 80.

Burk, Anthony: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.

Burke, Edmund (1729-97): 49; 62-3; 82; 103; 157; 165.

Burke, Thomas (1747-1783): Of North Carolina, annunciated the notion of "State Power," fn#11 278.

Burnet, Samuel: Captain of a ship, Liverpool, 1783, fn#20 293.

Buxton, Joseph: Black man at Liverpool, c.1810, 170.

Byron, Admiral "Foul-weather Jack" (1723-86): 79; fn#7 287.

Byron, Richard: Captain of the 36-gun British warship, *Belvidera*, at Halifax, 1811-2, 211; 227-8; fn#16 329.

Cadiz, Spain: 206; fn#37 299.

Callaghan, Owen: A crew member of the *Shannon* who died as a result of the battle with the *Chesapeake*, 1813, buried at the Dockyard Cemetery, Halifax, fn#17 333.

Cambridge, Massachusetts: 70.

Campbell, Lord William (1730-1778): 34; Horse Racing in NS, c.1770, 121; fn#65 302.

Campbell, William: A Scottish immigrant who first landed at P.E.I. then shifted to Pictou, c.1777, fn#19 269-70.

Camperdown, Battle of, 1797: 198; fn#37 299 fn#12 319.

Canada, Upper: 248.

Cann Family: Living at Baleine, CB, 1768, fn#7 270-1.

Canning, George (1770-1827): fn#3 312.

Cannon, Naval: 237.

Canso: 26; 124; 137; French Acadians arrived at Canso, from France and Jersey, 1774, fn#12 271; fn#10 282.

Canso Lighthouse: 1808, 123.

Cape Ann, Off Boston Harbor: fn#26 332.

Cape Breton (CB): 26; 31-35; By 1760, an unpopulated wasteland and for a number of years it was the official policy to keep it that way, 31; By 1765, 28 families residing at Ile Madame chiefly engaged in the fishery, 32; Slowly, the Acadians seeped back, 1766, 32; Holland's Description of CB, 33; Human population of CB through the years 1763-1784, is clouded, 33; The communities in CB listed together with English family surnames, 1768, fn#7 270-1; TABLE: Population by community, 1774, fn#13 270; Few Loyalists settled in CB, though some, 101, fn#2 270; Population level, 1800-1, 113, fn#14 271.

Cape Cod: 24; 189; fn#6 289; fn#26 332.

Cape Sable: 11; 14; 26.

Capillaire: A syrupy drink, fn#58 302.

Captain, Sea: Combo of a master mariner & a merchant trader, fn#6 315.

Carcel, Guillaume: Re Lighthouses: Invented the French or mechanical lamp, 1800, 123.

Carleton, Sir Guy (1722-1808): 80; 93; fn#26 281; Governor of Quebec (1766-78), exercised sympathy and insight toward the French Canadians, fn#14 283; fn#18 292; In charge at New York (1782-3) fn#3 292; fn#13 295.

Carriages & Sleds: Regulations re size of wheels & alike, 1789-93, fn#20 303.

Carronade: A type of cannon, Described, fn#4 328.

Carter Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Casco, Maine: 71.

Cask Gaugers (Inspectors): fn#40 310.

Castine, Maine: Penobscot Expedition, 1814, 258-9; fn#25 317; fn#10 339.

Castine Fund: War loot from the War of 1812 used to set up Dalhousie University, 1820, 149; 259.

Castlereagh, Viscount Robert Stewart (1769-1822): **BIO. INFO., 166**; His duel with Canning, 1809, fn#3 312; One of the foremost British statesmen of his time, Committed suicide, fn#4 312.

Cat-o'-nine-tails: 198; fn#20 320.

Catholic Emancipation: 166-8.

Cats, Wild: Act passed to encourage the killing of, 1796, fn#60 302.

Cemetery, Naval ... At Halifax: Where a number of the heroes of the *Shannon* are buried, 1813, 247. Certificates & Licenses: To fish, 217; fn#7 270-1; To exempt seamen from impressment, fn#36 326.

Chapell Family, settled in the Chignecto area, c.1763: 17.

Chapman Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Charlestown (Boston): 63. Chaudière River: 68; 71.

Chebucto: Indian name, fn#24 303.

Cheever, William: Ship carpenter at Liverpool, 1785, fn#17 306.

Chesapeake, A 38-gun American Warship:
Launched, 1799, fn#6 327; Involved in the "Chesapeake Incident," 1807; The Battle with the Shannon, 1813, 234-47;
PICTURE, 220; DIAGRAM of the courses of the Chesapeake & the Shannon (The Dance) in their engagement, 1813, 240; PICTURE, The Chesapeake & The Shannon, Halifax Harbor, 246; What became of her, fn#28 334.

Chesapeake Bay: 39; 82; MAP Of The Eastern Seaboard of America, 249; MAP Of Chesapeake Bay, 254; Blockade Of The Chesapeake, 248-52, fn#1 334.

"Chesapeake Incident," 1807: 145; 203; 205-6; **218-23**.

Chester: Settled, 1761, fn#4 264; 11; 14; Population level as of 1763, 15; Parts of the American Privateer *Young Teazer*, which had blown herself up in Mahone Bay, 1813, to be found there yet today, 193; fn#2 286.

Chignecto: Morris' Map of, 12.

Chignecto Townships: The early settlement of **16-22**; 72; Loyalists arrive, 1783-4, 101.

Church of England: fn#3,4 290; fn#15 308-9. Churchill, Josiah: From New England, first settled at Lockeport, c.1784, 100.

Citadel Hill, Halifax: Fortifications (Fort George), 1796-1800, 214-5; 245.

Clare, St. Mary's Bay: Settlement, 1768-75, 24; Population levels, 24; 33-4; 67; Sent militia to help protect Halifax, 1775, fn#21 280-1, fn#30 281.

Claridge, Charles: Captain of a British warship, fn#34 324.

Clarke, James: Commissioner for the poor at Halifax, 1801, 156.

Clarke, John W.: Military MD at Halifax, 1801, 154.

- Clarke, Parker, MD of Fort Lawrence: One of the rebels under Eddy, 1776, 75; Brought down to Halifax, charged, tried and convicted, Let off, fn#28 285; After the war was given a grant of land by the Americans, fn#34 285.
- Clarkson, Captain John (1764-1828): Of the Royal Navy, arrived at Halifax during 1791 to bring the blacks, mostly from Shelburne, to Sierra Leone in western Africa 115.
- Clay, Henry (The Great Pacificator) (1777-1852): fn#2 314; fn#4 340.
- Clements, NS: 100; Settled by Black Loyalists, fn#8 291.
- Clewly Family: Living at Gabarus Bay, CB, 1768, fn#7 270-1.
- Clinton, Sir Henry (1730-1795): 82; fn#18292. Coates Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Cobb, Silvanus (1710-1762): fn#21 288.
- Cobbett, William (1763-1835): 112; 155.
- Cobequid: Population level as of 1763, 15; 68. Cochran, William: Teacher at the Halifax Grammar school, 1789, fn#1 308.
- Cochrane, Sir Alexander Forrester Inglis Cochrane, RN (1758-1832): At Halifax, 1807, 207; Commander-in-chief of the North American and West Indian Stations, 1813, fn#16 323; Appointed to replace Warren & headed up the operations of the British forces on the American eastern seaboard, 1814, 252-3; fn#22 323.
- Cochrane, Captain Thomas John: At Halifax, 1795, fn#5 305; fn#22 323; fn#12 327-8.
- Cockburn, Admiral George (1772–1853): In 1813 ordered to assist Warren in the British operations in Chesapeake Bay, 251-3; 256; fn#13 335; fn#2 338.
- Codrington, Sir Edward (1770–1851): Cochrane's chief of staff, fn#2 336.
- Coffin's Island Lighthouse (Liverpool): 1816, 123; One of the first, 124.

Coin (See Money).

Colbert (1619-1683): fn#6 275.

Cole Harbor: Disbanded Soldiers Settle, 99.

- Collier, Sir George (1738-1795): Senior naval commander at Halifax, 1776, 76; 82; fn#30 285; Visits Liverpool, 1777, fn#3 286.
- Collins Family, settled in the Chignecto area, c.1763: 17.
- Collins Family: Living at Gabarus Bay, CB, 1768, fn#7 270-1.

Collins, Benjamin: Of Liverpool, sends his daughters to Halifax for education, 1788, fn#5 308; Working out of Liverpool, captain of the privateer, *Rover*, c.1803, 143, fn#18,24 317.

- Collins, Enos (1774-1871): Operated out of Liverpool as a Privateer, 111; Ship owner, 1805, 137; 186; Part owner of the *Liverpool Packet*, c.1812, 189; fn#3 305; By 1813, Merchant at Halifax, fn#6 321.
- Collins, Joseph: Of Liverpool, 1786, 139.
- Collins, Peter: At Liverpool, 1778, fn#41 318. Colonial Office At London: Described, 164.
- Columbian Centinel (Newspaper): 252.
- Combination Acts, 1799 & 1800: An act making it a criminal offense for workers to act collectively, 155.
- Common Sense, 1776: Thomas Paine's work, Similar pamphlets came out in Halifax, fn#1 281.
- Como Family settle at Clare, c.1772: 24.

Company of Pioneers: 14.

- Compass, Magnetic: Its history, 193; fn#3 319.
- Concord, 1775: 62-3; 69; 83.
- Congress, The Continental: 60; 62; 69-70; fn#11 278, fn#13 278-9; fn#2 281-2; Met at Philadelphia, 1774, fn#7 283.
- Congreve Matches ("Lucifers"): 132.
- Congreve, Sir William (1772-1828): 132.
- Connecticut (one of the original 13 colonies): 8-9; 37; 64; 88; 98; fn#2 339.
- Constitution (Old Ironsides), A 44-gun American Warship: History of, fn#1 329-30; PICTURE, 204; PICTURES of the engagement with the British warship, Guerrière, 1812, 230-1, fn#1 328; fn#20 329; Holmes' poem, fn#1 329-30; fn#7,10 330; fn#14,16 331.
- Constitution Act, 1791: Divided Canada into two parts Lower & Upper Canada, 168. Constitution, British: 48.
- Constitution, French of 1791: 104.
- Constitutional Convention in Philadelphia, 1787: 176.
- Continental System, Napoleon's: 202; fn#14 321.
- Conway (Digby): 98.
- Cook, James: fn#5 319.
- Cooper, Astley (1768-1841): Advances in medicine, 154.
- Copenhagen, Denmark: 223; fn#37 299; fn#5 316
- Copper Bottoms: 1770, fn#42 318; fn#5 331.

Corken, William: Privateer captain working out of Liverpool, c.1814, 190.

Corn Laws: 155.

Cornwallis, NS: Settlement of, 8; 14; fn#22,10 264; Population level as of 1763, 15; 65; 68; 72; 75; Bishop Inglis' tour, 1788, 128; fn#24 281; fn#21 284.

Cornwallis, General Charles (1738-1805): 82; 87; fn#10 287; fn#16,17 288.

Cornwallis River: 128.

Corporation and Test Acts: 167.

Corsair: The Mediterranean name for a privateer, fn#2 314.

Cotillion (Quadrille): A dance, fn#58 302.

Cottman Family: Living at Lorembec, CB, 1768, fn#7 270-1.

Cottman, George: Chief administrator at Louisbourg, 1765: 32.

Country Harbour, NS: British soldiers settled, c.1784, fn#13 295.

Court of Assize: Purpose, 171.

Coverture: Married women had no property, fn#51 304.

Creighton, John: Of Lunenburg, His house burnt down when American privateers attack. 1782. fn#1 285-6.

Crispo, John: Captain of a 38-gun British Warship, 1810, fn#5 328.

Crocker, Paul (New England Planter, 1760, from New Hampshire): 8-9.

Croke, Alexander (1758-1842): 162.

Cross Island Lighthouse: 1831, 123.

Crown Point: 80.

Crowns: 118. Cuba: 182.

Cullers (Inspectors) of Dry Fish: 129.

Cullers (Inspectors) of Hoops and Staves:

Cumberland: Set up as a township, 1759, 11; 14; Population level as of 1763, 15; Population level as of 1763, 15; 67-8; Disbanded Soldiers settle, 99; 171.

Cummings, Samuel: A Loyalist: 92.

Cunard, Samuel (1787-1685): One of the commissioners of light-houses, 1817, 124.

Curdo Family: Living at Gabarus Bay, CB, 1768, fn#7 270-1.

Currency Act, 1764: 44.

Custos Rotulorum: 148, fn#13 308.

Dacres, James Richard: Captain of the 38-gun British Warship, *Guerrière*, 1812, 229; 232; **BIO. INFO., fn#3 330**; fn#11 330.

Dalhousie University: First built with war loot taken at Castine, Maine, during the War

Dalhousie University (Cont. ...):

of 1812, 259; Corner stone laid, 1820, 149; fn#15 308-9.

Danséville, Antoine Nicolas, French governor of St. Pierre and Miquelon: Brought to Halifax as prisoner, 1793, 110; fn#11 297.

Danton, Georges Jacques (1759-1794): 104; 176; fn#5 310.

Dartmouth: Whalers from Nantucket set up their business in 1785, departed for Wales in 1792, fn#23 294; 26; Disbanded Soldiers Settle, 99; Governor's Road, 127; fn#5 268; French prisoners at, fn#38 314.

Davy, Humphry (1778-1829): The scientist, 123. Dawes, William (1745-1799): fn#2 279.

Day, John: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.

De St. Croix, Joshua Temple, of Annapolis, c.1788: 128.

De Villalave, Don Jose: Gave exhibition of acrobatics and dancing at Halifax, 1813, 148. Deadman's Island: fn#21 334.

Dean, Ephram: Ship captain, Liverpool, 1782 & 1802, 137; fn#14 315.

Dean, John: Ship captain, Liverpool, 1805, 137; fn#3 305.

Decatur, Stephen (1779-1820): Of the US navy, 219; 236; At Tripoli, 1803, fn#1 322.

Declaration of the Rights of Man, French, 1791: 104.

Declaratory Act, 1766: In response to the Stamp Act, 1765, 49; 61.

Delancey, James (1747-1804): 171.

Delancey, Stephen (1738-1809): 99; 128; Loyalist lawyer that came up from New York, circa 1783, 171.

Delaware (one of the original 13 colonies): 37; fn#12 292.

Delaware Bay: 251.

Demijohn: Defined, 183.

Denison, Robert (1697-1765) (An agent of the New England Planters, 1759, from Connecticut): 8; At Louisbourg, 1758, His children named, fn#5 263.

DesBarres, Joseph Frederick Wallet (1721-1824): **BIO. INFO., fn#16 266**; 11; 14; Brought settlers from Lunenburg to settle on DesBarres' lands at Tatamagouche, fn#4 269; Arrived at Louisbourg as Governor of CB, 1784, 101; fn#2 264; Relieved at his CB post within two years, fn#37 296; fn#4 266-7; fn#21 270.

- Deserters, An Act To Prevent The Harbouring ... from His Majesty's Army, and the Sale of Arms, Accoutrements and Clothing, belonging to His Majesty: fn#23 326.
- D'Estaing, Jean Baptiste Charles Henri Hector, Comte, French Admiral (1729-1794): Came to help the new United States, 1778-9, 79; Bad choice, blundering, fn#9 287. "Devil & Stamp Incident": fn#18 275-6.
- Dickins, George: Captain of a British warship, 1814, fn#4 338.
- Digby: A Loyalist town, 91; Loyalists arrive, 1783, **97-8**; fn#33 294-5.
- Digby Gut Lighthouse: 1801, 123.
- Digby, Admiral Robert (1732-1815): Brings Loyalists to Digby, 93; 97-8.
- Dixon, Charles, from Yorkshire, settled in the Chignecto area, c.1774: 18; fn#11 265.
- Dixon, Francis: A crew member of the *Shan-non* who died as a result of the battle with the *Chesapeake*, 1813, buried at the Dockyard Cemetery, Halifax, fn#17 333.
- Dixon, Mayor: A lieutenant on half pay & at Fort Cumberland, 1776, fn#20 284.
- Dixon, Susanna, wife of Charles: 18.
- Dobson Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Dockyard Act, 1772: 54.
- Doggett, John: Original settler at Liverpool, 24; 49; 180; fn#2 267; Contracts smallpox, 1781 at Liverpool, 152.
- Doggett, Samuel: Original settler at Liverpool, 24; c.1766, ship captain, 135.
- Doldrums: The misery of, fn#7 319.
- Doliver, James: Of Liverpool, 1786, 139.
- Dominique & Turks Island: 138-9.
- Donkin Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Doubloons: 118.
- Doucet, Aimable: Settled at Clare, c.1772: 24. Douglas: Settledby Disbanded Soldiers, **99-100**.
- Douglas, Sir Charles (1725-89): Commander of the British navy in North America, c.1784, 95.
- Douglas, John: One of the commissioners of light-houses, 1817, 124.
- Douglas, John Erskine: Captain of a British warship, at Halifax, 1807, 207.
- Droits of the Crown: fn#6 316.
- Drummond, Thomas (1797-1840): (See Lighthouses) Invented the Drummond light, 123, fn#7 303.

Duga Family: Living at Petit de Grat, CB, 1768, fn#7 270-1.

Dugas Family Settled at Clare, c.1772: 24.

Dumfriesshire, Scotland: 30.

- Duncan, Admiral Adam (1731-1804): c.1797, 198; fn#37 299; fn#12 319.
- Duncan's Cove, Chebucto Head: 215.
- Dysentery: 153; fn#14 269; Described, fn#30 310.
- Eagles: 118.
- Earle Family, settled in the Chignecto area, c.1763: 17.
- East India Company: 55-6; 195; 232; fn#8 277. Eckley, John: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.
- Economic warfare & Napoleon's "Continental System": 202.
- Eddington, Maine: fn#34 285.
- Eddy Family, settled in the Chignecto area, c.1763: 17.
- Eddy, Jonathan, of the "Eddy Rebellion" fame: 73-6; fn#6,9 283; fn#11 283-4; fn#17 284; fn#25 285; What happened to Eddy?, fn#34 285.
- Eddy, Jonathan (jr): As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.
- Eddy, William: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.
- Eddy Rebellion, 1776: Prelude, 71-2; **72-7**; fn#16 280.
- Education: The beginning of publicly supported schools, 1780, 147; Students examined publicly, 147; Further legislative schemes, 1800-22, 148; Lancaster system, 148; King's College, 1791, 149; fn#15 308-9; Dalhousie University, Corner stone laid, 1820, 149.
- Elizabeth Islands: 189.
- Ellenwood, Benjamin: Privateer captain working out of Liverpool, c.1813, 191; fn#29 317.
- Embargoes: Ominous things, 202.
- English, Roger: A discharged soldier residing at Louisbourg, 1765: 32.
- Ensigns, British: Red and white, 178; fn#4 314-5; fn#8 321.
- Entertainment: Actors, "The Rope Dancer" & "Learned Pig," 133.

Estabrooks, Valentine, a New Englander, a settler in the Chignecto area, c.1763: 17.

Evans, Henry (1725-94): New England settler, settled at Annapolis, c.1760, fn#18 263; Kept a diary, fn#19 263-4.

Evening Post, New York, c.1815: 260.

Falcon, Gordon Thomas: A Lieutenant on the 50-gun British warship, *Leopard*, involved in the "Chesapeake Incident," 1807, 222.

Falconer, Capt. Thomas: One of the rebels under Eddy, led 25 men from Cobequid to assist, 1776, 75; Brought down to Halifax, charged, tried and convicted, fn#34 285; After the war was given a grant of land by the Americans, fn#34 285.

Fales, Atwood: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.

Falmouth: Settlement of, 8; 10; 14; fn#7,8,2 264; Population level as of 1763, 15; 65; 68; 72; Bishop Inglis' tour, "a prodigious fine country," 1788, 128.

Faraday, Michael (1791-1867): The scientist, 123.

Fawcett Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Felch, Ebenezer: New England settler, c.1760, fn#18 263.

Fencibles: Capable civilians who are fit and who can be called on for defensive military service, fn#5 283.

Ferries: Windsor to Parrsborough, 1797, 128. Fielding Family, from Yorkshire, settled in the Chignecto area, c.1774: 18.

Fillis, John (c.1724-1792): Involved in The "Tea Party" at Halifax: 55-6.

Fire: Getting one started, tinder-box and matches, 132.

Flogging Around The Fleet: 222, fn#13 328.

Food: Inspection legislation re pickled beef & fish, 1794, size of barrels, etc, fn#44 304.

Forestalling: An act (1798) to prevent, Defined, fn#44 304.

Forster, Thomas: Original settler at Liverpool, 24.

Forsyth, William: Commissioner for the poor at Halifax, 1801, 156.

Fort Anne (Annapolis Royal): 16.

Fort Clarence: Built under supervision of Prince Edward, c.1798, 165; 215.

Fort Cumberland (Fort Beauséjour): 14; 16; 21; 23; 72; 74; 76; fn#18 266; fn#5 267; Its condition, 1776, fn#4 283; fn#25 285.

Fort Edward (Windsor): 16; 23; 72; 75; 99; fn#18 266.

Fort George (Citadel Hill, Halifax): 215.

Fort Grenville (St Peter's): Built in 1793, fn#22 298.

Fort Lawrence: 16.

Fort Massey (Halifax): 70.

Fort Needham (Halifax): 82.

Fort Ogilvie (Halifax): 109.

Fort Sackville: 16.

Fort Washington: 256.

Foster, Robert: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.

Fourgier Family: Living at Petit de Grat, CB, 1768, fn#7 270-1.

Fowler Family: Loyalists who settled at Chignecto, c.1783-4, 101.

Fowler, Mary: Black girl who worked for Simeon Perkins, c.1790, 116.

Fox, Charles James (1749-1806): English statesman, 82; 167.

Francklin, Michael (1733-82): **BIO. INFO.**, **fn#9 265**; Appointed Lieutenant-governor, 1766, 17; Assisted the Acadians, 23-4; 67-8: Got along with the MicMac, fn#9 265; fn#7 270-1.

Franklin, Benjamin (1706-90): 35; House of Commons exchange, 48; 51; 60; 69; fn#6 269; fn#8 274; fn#11,14 275; fn#13 277; At first, Franklin opposed the Revolution, fn#2 281-2; fn#7 290.

Franklin, James: Officer on the 20-gun British warship, *Little Belt*, 1811, 224.

Fraser, James: Commissioner for the poor at Halifax, 1801, 156.

Fraser, John: One of the commissioners of light-houses, 1817, 124.

Fraser, John: Military MD at Halifax, 1801, 154.

Frederickstown: 252.

Freeholders: Defined, fn#45 310.

Freeman Family Of Liverpool: A note on, fn#11 315.

Freeman, Elisha: Original settler at Liverpool, 24.

Freeman, Elkanah; Of Liverpool, 1782, fn#10 287; Dies of smallpox at Liverpool, 1801, 153.

Freeman, James: Of Liverpool, c.1810, 209. Freeman, John: Of Liverpool, c.1812, 189;

fn#11 315.

- Freeman, Joseph: Of Liverpool, 1778, fn#13 287; Privateer captain, c.1800, 111; 182-3; 186; Privateering license revoked, 188-90; fn#11 315.
- Freeman, Thomas: Privateer captain working out of Liverpool, c.1813, 191; 209.
- Freeman, William: Of Liverpool, 180, 1786, fn#14 306.
- French Prisoners: 110; 134; 173; fn#29 298-9; Naval Officers paroled to Dartmouth & Preston, fn#37,38 313; Employed to work on roads, fn#37 314.

French Privateers: fn#2 315-6.

French Revolution (1789-99): 104-5; 157; 176; fn#5 310.

Freshwater Bridge, Halifax: 172.

Fresnel, Augustin Jean (1788-1827): Re Lighthouses: Invented compound lens, 123.

Fuller, Amos (b.1721) (An agent of the New England Planters, 1759, from Connecticut): 8; fn#7 263.

Fulton, James: A farmer of Londonderry township, c.1799, 160.

Furniture: c.1800, 130.

Fusil: fn#6 305.

Gage, Thomas (1719-1787): 52-3; 60; 63; 67. Gairloch, Scotland: 29.

Gallagher, Andrew; Ran Gallagher's or British Tavern, at Halifax, c.1800, 120; His wife Jane ran the place after Andrew's death, 120.

Gallagher's or British Tavern, at Halifax, c.1800: 120.

Gallows: Familiar sight in NS, 172.

Gambler, John, Captain of the British Navy: 122.

Gambling: 121.

Game Laws: 155.

Gardner, Ebenezer: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.

Gaspee, The Burning of the, 1772: 54-5.

Gaudein Family: Living at Petit de Grat, CB, 1768, fn#7 270-1.

Gaudet Family Settled at Clare, c.1772: 24. Gaugers (Inspectors) of Oil: 129; fn#40 310.

General Court: The legislative assembly of Massachusetts, 73, fn#1 272, fn#5 278.

Georgia (one of the original 13 colonies): 37. George III: 38; 50; 64; 104; 134; 50th Jubilee was celebrated at Halifax, 1809, 209; fn#23 276.

Georgetown: 252.

George's Island (Fort Charlotte, Halifax Harbor): 22; Fortified, 1793, 109; 172; Fortifications, 1796-1800, 215.

Gerrot Family: Living at Baleine, CB, 1768, fn#7 270-1.

Gerrot Family: Living at Louisbourg, CB, 1768, fn#7 270-1.

Gething Family: Living at St. Peter's, CB, 1768, fn#7 270-1.

Ghent, Belgium: 259.

Gibraltar: 83; 195.

Gill, Ann (came to NS and married James Metcalf): 20-1.

Glennie, George: Master of the Halifax Grammar school, 1789, fn#1 308.

Glezen, Jasen: New England settler, c.1760, fn#18 263.

Godfrey, Alexander (c.1756-1803): Privateer captain working out of Liverpool, c.1800, 184; 186; His adventures well known as the Captain of the Privateer *Rover*, 186-7; Ballad of the *Rover*, 185; Died of yellow fever, buried near Kingston, Jamaica, 186-7.

Godfrey, Josiah: Of Liverpool, c.1785, 148. Godfrey, William: Of Liverpool, 1786, 139.

Godwin, William (1756-1836): 107.

Golden Ball: Meeting place, Halifax, c.1789, 145.

Golden Rule of Liberty: 104.

Gordon, Lord George (1751-1793): 167.

Gordon Riots: 167.

Gordon, Charles: An American Naval officer aboard the *Chesapeake* during the "Chesapeake Incident," 1807, 206; 219.

Goreham, Colonel Joseph: In command of Fort Cumberland, 1776, 73-6; fn#4 283; fn#17,20 284.

Gorham, James: 135; fn#2 315-6.

Gorham, John: Privateer captain working out of Liverpool, c.1800, 182.

Gould Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Government, Institutions of: Different, England & France, 38.

Government House (The governor's mansion) at Halifax: 160; **161-2**; Built through the years 1798-1805, 161; "... an edifice out of all proportion to the situation ...," 162.

Grand Jury (Grand Assize): 171.

Grandy, James: Privateer captain working out of Halifax, 180.

Granville: Set up as a township, 1759, 11; Settlement of, 9; Population level as of 1763, 15; 26; fn#20 266.

Granville Ferry: fn#30 296.

Grassie, George: Merchant at Halifax, 1813, fn#6 321.

Gratto Family: Brought up by DesBarres from Lunenburg to settle on his lands at Tatamagouche, 1772, fn#4 269.

Great Britain: Mistress of the sea, thus she became the workshop as well as the market of the world, 140; In charge of the oceans of the world & in consequence a vast monopoly of oceanic intercourse and commerce, 194-5; Extent of the British Empire, 1815, 195.

Green, Benjamin (1713-72): 8.

Greenville, Sir Richard: British Admiral, c.1591, 197.

Grenada: 79.

Griffith, Rear-Admiral Edward: 217; Commander-in-chief of the North American and West Indian Stations, 1814-1816, fn#16 323; fn#2 338.

Grindstones: Made up at Pictou, 137; 141; fn#15 306.

Grow, John (New England Planter, 1760, from Massachusetts): 8.

Guerrière, A 38-gun British Warship: Destroyed in a battle with by the American warship, the 44-gun, Constitution, 1812, 228-32; PICTURES of the engagement, 230-1; fn#1 328 fn#20 329; fn#3,7 330.

Guineas: 118.

Guise, George Martin: A Lieutenant on the 50gun British warship, *Leopard*, involved in the "Chesapeake Incident," 1807, 222.

Gun Powder: An old recipe, fn#15 279.

Gurney, Goldsworthy (1793-1875): Scientist associated with Humphrey Davy and Michael Faraday, 123.

Gypsum: 141.

Habeas Corpus: Suspended, 1794, 108; fn#19 298.

Halifax: Population level as of 1763, 15; 20; 26; As of 1760, divided into three towns: Downtown area, Irish town & Dutch town, 26; 27; In 1775, 67-8; 70; 72; 75; Principal naval dockyard for the British

Halifax (Cont. ...):

in North America, 77, 250; 79-80; fn#37 299; Those at Halifax did not display much sympathy towards the American revolutionaries, fn#6 289; PICTURE, Halifax Harbor, 1777, 78; 25,000 Loyalists came to Halifax, 1783, 97; Royal Commission to compensate the loyalists conducts hearings at Halifax, 102; Rivalry the newly arrivals and the older inhabitants, fn#24 311; fn#24 311; Prince Edward fortified, 1793, 109; Population level, 1801, 113; TABLE: Population Levels At Halifax, 1801, 117; Because of its population and the presence of government and naval officials, Halifax was the center of all things, 118; Halifax society described, c.1800, 118; Churches at Halifax, 1786, 119; Taverns at Halifax, c.1800, 120; Wells and pumps at Halifax, c.1800, 120, fn#55 302; Road to Annapolis Royal, 126; Prosperous in times of war, 129; Fire destroys a number of stores, Fire Company formed, 1789, 145; Severe outbreak of smallpox, 1800, 152, fn#28 309; Theatrical Productions, 154; Privateers working out of ..., 180; Naval ship built, Halifax, 1806, fn#41 324, fn#11 325; fn#4 327; Halifax described, c.1812, 212; Navel Dockyard, 213, fn#7 325; Dockyard Cemetery, fn#17 333; Prince Edward fortified Halifax, 1796-1800, 214-5; In 1798 Prince Edward put names to all of the major defensive installations in and around the Halifax Harbor, listed, 215; Martello Towers, listed: 165, fn#39 312; 228; The poor at, 1803, fn#46 310; Newspapers published at Halifax, fn#6 310-1.

Halifax Chronicle, 1769: 119.

Halifax Fire Insurance Company: The first and oldest Canadian fire insurance company formed, 1809, 146, fn#55 307.

Halifax Gazette: 47-8; c.1789, 145.

Halifax Grammar School: c.1794, 147; Its founding & first teachers, 1789, fn#1 308. Halifax Monthly Magazine, c.1853: 186.

Halliburton, Brenton (1775-1841): Lawyer & Loyalist, fn#11 291.

Halliburton, John: Military MD at Halifax a loyalist who had come up from New York, 154; Started at Navel Hospital, 1782,

- Halliburton (Cont. ...):
 - fn#35 310; Married daughter of Admiral Sir Jahleel Brenton, 163; fn#30 312.
- Hamden, Maine: fn#11 339.
- Hamilton, Alexander (1755-1804), American Statesman: 260; fn#5 276.
- Hamiltonians: Those who wanted a strong central government, versus the Jeffersonians, 260; fn#5 276.
- Hammond's Plains: Blacksettlement, 1815, 115.Hancock, John (1737-1793): Of Massachusetts, 51; fn#6 265; From the first, Hancock came out strongly for the Revolution, fn#2 281-2.
- Hardy, Joseph: From New England, first settled at Lockeport, c.1784, 100.
- Hardy, Sir Thomas Masterman: At Halifax, 1807, 206-7; Married at Halifax, fn#15 322; **BIO. INFO., fn#15 322**; fn#10 327.
- Hardy, Thomas, One of "12 Reformers," Tried in England for High Treason, 1794: 108.
- Hare, Edward: A tailor residing at Louisbourg, 1765: 32.
- Harper Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Harper, Christopher, from Yorkshire, settled in the Chignecto area, c.1774: 21.
- Harrington, Harris: Privateer captain working out of Liverpool, c.1814, 191.
- Harris, James (Br. of Jonathan) (1740-1838): Settled at Horton, fn#6 263.
- Harris, Jonathan (b.1705) (An agent of the New England Planters, 1759, from Connecticut): 8; fn#6 263.
- Harris, Lebbeus (Son of Jonathan) (b.1713): Settled at Horton, fn#6 263.
- Harris, Matthew (1730-1818): Harris was the first Scotsman to arrive at Pictou, 1763, fn#1 268.
- Harrison Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Harrison, John, from Yorkshire, settled in the River Hebert area, c.1775: 21; fn#10 269; Sarah, his wife, 21.
- Harrison, John (1693-1776): English clock maker, fn#5 319.
- Harrison, Luke, son of John and Sarah: Wrote cousin Billy back in Yorkshire, 21.
- Hartshorne, Lawrence: 120; Commissioner for the poor at Halifax, 1801, 156; 174; fn#21 323.
- Harvard University: 51.

Hauser, Frederick, A Loyalist: 92.

- Havana: Siege to (1762), 4.
- Haydon, Benjamin Robert: The painter, 199.
- *Hector* (The ship that brought the Scottish immigrants to Pictou, 1773): 5; **27-30**.
- "Hell, Hull, and Halifax": fn#3 282.
- Henry, Anthony (1734-1800): Operator of the *Halifax Gazette*, c.1788, 160; fn#18 275-6; fn#6 310-1.
- Henry, Patrick (1736-99): Of Virginia, 51; His speech, 62; fn#3 272.
- Hermaphrodite Brig: Described, 179.
- Hicks, John (1715-1790) (An agent of the New England Planters, 1759, a "Rhode Island Quaker"): 8; 10; fn#8 263.
- Hildreth, Isaac: Architect of Government House at Halifax, 161.
- Hill, Charles: Commissioner for the poor at Halifax, 1801, 156.
- Hill, William: As a crew member, deserted the 18-gun, British warship, *Halifax*, while patrolling Chesapeake Bay, 1807, 219.
- Hobbes, Thomas (1588-1679): fn#1 274.
- Holcroft, Thomas, One of "12 Reformers," Tried in England for High Treason, 1794: 108.
- Holland, Samuel Johannnes, Captain: Holland's Description of CB, 1766, 33.
- Holmes, Benjamin Mulberry: At Halifax, c.1788, 160.
- Holmes, Oliver Wendell (1809-94): His poem, "Old Ironsides," fn#1 329-30.
- Hopewell: 26.
- Hopkins, Elisha: Ship captain out of Liverpool, 1786, 139.
- Hopkins, Elisha, jr.: Of Liverpool, 1786, 139. Horses: For transportation, 121; Racing, 1766, 121.
- Horton: Set up as a township, 1759, 11; Settlement of, 8-9; 14; fn#22,9,10 264; Population level as of 1763, 15; 65; 68; 72; 75; Bishop Inglis' tour, 1788, 128; 171; fn#24 281; fn#21 284.
- Houghton, Timothy, of Chester: Tried and convicted, 1777, of seditious statements about the King, fn#2 286.
- House of Burgesses: The legislative assembly of Virginia, fn#1 272.
- How Family, settled in the Chignecto area, c.1763: 17.
- Howe, Alexander: 128; The Howe of the Seabury-and-Howe political duel of 1785-6 in Annapolis County, 159-60; fn#35 296.

Howe, John (1754-1835): Printer at Halifax sent to the United States as a spy, 1807, 208; fn#27 323; Beginning in 1801 Owned & ran Royal Gazette, fn#6 310-1.

Howe, Joseph (1804-73): John Howe's son who went on to become a political leader in NS, 208.

Howe, Lord Richard (British Navy) (1726-1799): 82; fn#9 287.

Howe, General William (1729-1814): 53; 63; 70; 72; 80; 91; fn#3 282; fn#18 292.

Howe, William: Of Cumberland, one of the rebels under Eddy, 1776, 73; 75; fn#11 283-4; fn#27 285; After the war was given a grant of land by the Americans, fn#34 285.

Howell, Silvanus: A mariner residing at Louisbourg, 1765: 32.

Howser Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Hubert, Richard: As a crew member, deserted the 18-gun, British warship, *Halifax*, while patrolling Chesapeake Bay, 1807, 219.

Hudson River: 80.

Hughes, Sir Richard (c.1729-1812): Commander-in-chief of the North American and West Indian Stations, 1789-1794, fn#16 323.

Hull, Captain Isaac (1773-1843): An officer of the US navy & captain of the 44-gun, Constitution, 1812, 228-9.

Humphreys, Sir Salusbury Pryce Davenport (d.1845): Captain of the 50-gun British warship, *Leopard*, involved in the "Chesapeake Incident," 206; 219-22; fn#8 327; fn#15 328.

Huskins, John: Of the Dublin Shore, 1779, fn#42 310.

Huskisson, William (1770-1830): British statesman who favored free trade, fn#12 321.

Huston, John, a New Englander, a settler in the Chignecto area, c.1763: 17.

Huxford Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Ile Madame: 28 families residing at ... chiefly engaged in the fishery, 32.

Impressment: 180; 188; For the navy a roughand-ready method of recruitment, **215-8**; fn#25 311; fn#28,29,30,31,32 326-7; fn#1 327. Incest: Punishment, fn#51 304.

India: 83.

Infant Mortality: 153.

Inglis, Bishop: 100; Arrives at Halifax, 1787, 127; Road trip through the province, 1788, 127; Laid the corner stone for King's College, Windsor, 1791, 149; 163.

Insurance: 111; 140; A number of fires at Halifax led to an increase demand for policies which British companies had supplied up to 1809, when a local company was formed, Halifax Fire Insurance Company, 146, fn#55 307; Marine insurance: In Liverpool committees of underwriters were formed who made assessments and issued policies, 146; 188, fn#57 308.

Intolerable Acts (1774) (Coercive Acts): **56-61**.

Inverness, Scotland: 29.

Jackson, Andrew (1767-1845): 176; fn#4 340.

Jacobins: 157.

Jail-money: 173.

Jamaica: 47; The Maroons, 1796, 116; 140-1; 182; 195; fn#32 301; fn#8 335.

James, Benjamin, of Annapolis, c.1788: 128.Jay, John: Chief Justice of the US Sup. Court, Negotiated the Jay Treaty, 1794, 199.

Jay Treaty, 1794: Between Britain & United States, 106; 188; Three key provisions, 199; effect of, 200.

Jaynes, James: A marine private on the *Shan-non*, 1813, wounded, 244.

Jedore: Disbanded Soldiers Settle, 99.

Jefferson, Thomas (1743-1826), The third President of the United States (1801– 1809): 51; 62; 175; 222; 260; fn#5 276; At first, Jefferson opposed the Revolution, fn#2 281-2; fn#2 314.

Jeffersonians: Those who wanted less government, versus the Hamiltonians, 260; fn#5 276; fn#2 314.

Jenks, Edmund, a New Englander, a settler in the Chignecto area, c.1761: 17.

Jenks, John, a New Englander, a settler in the Chignecto area, c.1763: 17.

Jenner, Edward (1749-1823): Advances in medicine, 154; fn#29 309.

Jersey (Channel Island): French Acadians arrived at Canso, from France and Jersey, 1774, fn#12 271.

- Jervois Family: Living at Gabarus Bay, CB, 1768, fn#7 270-1.
- Johnstone, William: Port Officer or Duty Collector at Liverpool, c.1787, 141.
- Joice Family: Living at Gabarus Bay, CB, 1768, fn#7 270-1.
- Jones, Jacob: At Liverpool, c.1776, fn#25 285.
- Jones, Captain Jonathan: Founder of Baddeck, c.1784, 101.
- Jordan, Edward: Hung in chains on the beach at Black Rock Point near Freshwater Bridge, Halifax, 1809, 172; 208; BIO. INFO., fn#32 313; fn#29 424.
- Journal, The: Early Halifax newspaper, fn#6 310-1.
- Justice of the Peace: 45; 168-70; fn#17 313.
- Kavanagh Family: Living at Louisbourg, CB, 1768, fn#7 270-1.
- Kavanagh Family: Living at St. Peter's, CB, 1768, fn#7 270-1..
- Keilor Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Kelly, Edward: A discharged soldier residing at Louisbourg, 1765: 32.
- Kendrick, Daniel: MD, came from Shelburne, at Liverpool 1790, fn#33 310.
- Kennebec River: 68; 71; fn#25 281.
- Kent, Henry: Naval lieutenant who with 450 seamen left Halifax 1814 for the Great Lakes to build a navy there, 250.
- Key, Francis Scott: The author of "The Star-Spangled Banner," fn#25 337.
- Kimball, Benjamin (An agent of the New England Planters, 1759, from Connecticut): 9; fn#13 263.
- King Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- King, Admiral, Sir Richard (1774-1834): In charge at Halifax, 1793, fn#12 297.
- King's College: Bishop Inglis laid the corner stone, Windsor, 1791, 149; fn#15 308-9. King's Shilling: 216.
- Kitchen: c.1800, Busy place, 130.
- Knaut, Benjamin: Part owner of the *Liverpool Packet*, c.1812, 189-90.
- Knolton, William: At Liverpool, c.1776, fn#25 285.
- Knowles, Sir Charles (c.1704-77): A British Admiral, 198.
- Knowlton, Daniel (b.1726) (New England Planter, 1760): 9; fn#17 263.

Labrador: 141.

- Lady Huntington Congregation (Sierra Leone): 116; 119.
- Lafayette, Marquis of (1757-1834): In 1777, the French officer who came to America to assist the colonies in their fight, 77; 79; 82.
- Lake Champlain: 68; 71.

Lake George: 80.

Lancaster, Massachusetts: 88.

- Langille Family: Brought up by DesBarres from Lunenburg to settle on his lands at Tatamagouche, 1772, fn#4 269.
- Law Of Nations: 218; Contraband, fn#46 307.
- Law Of Settlement: 155.
- Lawrence, James (1781-1813): Captain of the 38-gun American Warship, *Chesapeake* when she engaged the 38-gun British Warship, 1813, 233; **BIO. INFO., 236-7**; **PICTURE**, The Death Of Lawrence, **242**; 241; 247; Buried at New York, fn#19 333.
- Lawrencetown: Population level as of 1763, 15; 26; fn#5 268.
- Lawson, John: Commissioner for the poor at Halifax, 1801, 156.
- Lawson, Peter: A crew member of the Shannon who died as a result of the battle with the Chesapeake, 1813, buried at the Dockyard Cemetery, Halifax, fn#17 333.
- Layton Family, from Yorkshire, settled in the Chignecto area, c.1774: 18.
- Lee, Michael: Of Liverpool, 1777, 150.
- Legge, Francis (c.1719-1783), Governor of NS (1773-76): 18; 34; 64-5; 68; 72; 82; Dull fellow with an alarming lack of imagination, fn#14 265-6; fn#8 277; fn#11,13,21 280
- Legislature, First Elected One In NS, 1758: 6; 169; fn#7 272; fn#20 313; Its makeup, fn#19 313.
- Leonard, Peter: Of Liverpool, 1781, 152.
- Leopard, A 50-gun British Warship: Involved in the "Chesapeake Incident"; PIC-TURE, 220.
- Letters: No official public delivery system, fn#49 307.
- Letters of Marque: 139-40; Defined, 178; 186; 188; fn#11 315; fn#25 317; fn#29 317.
- Levelism: fn#6 274.
- Lexington Green, 1775: 62-4; 68-9; 71; 83; 88.

Ley Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Licenses & Certificates: To fish, 217; fn#7 270-1.

"Lifting, The": At the start of spring the starving animals who survived in the barn would be lifted to the fields, fn#66 302.

Lighthouses: 121; 122-4; Duties of the lighthouse keepers, 123; Light duty, 123, fn#9 303; By 1817 there were four lighthouses in NS (Sambro, Liverpool, Shelburne & Brier island), by 1867 there were fifty, 124.

"Lime Light": fn#7 303.

Lindsey, Benjamin: From Rhode Island, Captain of the *Hannah*, c.1772, 54.

Lisbon: 83; 87.

Liscomb Harbour: 172.

Little Belt (Lille Belt), A 20-gun British Warship: Famous for her engagement with the 44-gun American warship President, 1811, 223-5; Described 223; fn#35 324; fn#3 328; fn#9 329.

Liverpool: Set up as a township, 1759, 11; Population level as of 1763, 15; The Perkins' Diaries, 24-7; First group of settlers, 1760, 24; Lumber, Mills, Fishery & Shipbuilding, 24-5; 27; 57; 71; 83; 85; For the people of ... in times of war, privateering — in times of peace, trade in the West Indies, 111; Liverpool & the American Revolution, fn#6 289; Houses either painted red or yellow, fn#22 303; American privateers attack, 1780, fn#1 285-6; fn#3 286; Road to Port Mouton, 1784, 126; 129; International traders: From Newfoundland to Madeira, from the West Indies to the Mediterranean, 134; Sawmills, 134, fn#11 306; 139-40; 150; Smallpox, 152; Privateering, 180-6; 188-91; 200; 215; fn#5 283; fn#25 285; Perkins reported on the number of vessels at Liverpool, 1803, fn#16 316; Mersey River system, fn#13 306; The sand bar at, fn#17 316

Liverpool Packet: Privateer that worked out of Liverpool, Its history, fn#25,27,28 317; fn#1 321.

Liverpool, Robert (1770-1828): Prime Minister of Great Britain (1812-27), 163.

Loch Broom, Scotland: 29.

Locke, John (1632-1704): 43; 50.

Locke, Jonathon: From New England, first settled at Lockeport, c.1784, 100.

Lodge Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

London: 83.

London Gazette: fn#8 274.

Londonderry: Settlement of, 10; 26; 28; fn#5 264; fn#23,24 281.

Long Island: fn#6 282; fn#4 338.

Lord's Day Act, 1761: 120.

Lotteries: 121.

Louisbourg: The destruction of its fortifications, 3; Condition as of 1765, 32; As of 1768, fn#2 262, fn#5,7 270; DesBarres with settlers arrived, 1784, 101-2; Population level, 1801, 113; 174.

Louis XIV: fn#6 275.

Louis XVI: Beheaded, 1793, 134; 176.

Louis XVIII: Restored to the Throne of France, 1815, 261.

Louisiana: 59; fn#8 289.

Loup Cerviers (Canada Lynx): Act passed to encourage the killing of, 1796, fn#60 302

Lovett, Jonathan: 10; Captain of one of the Acadian transports, 1755, fn#26 264.

Lovett, Phineas: Privateer of Annapolis Royal, fn#7 315.

Lowerison Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Loyalists, British (1782-90): **86-102**; Divided into three classes, 89-90; 30,000 came to NS and the Saint John River, 90; The upper echelon made their way to England, 90, fn#9 291; Boston Loyalists, 1776, 91-2; The members of both the medical & legal professions increased, fn#11 291; A Flood of, 92-3; At Halifax, 97; At Digby, 97; Friction with the Pre-Loyalist settlers, 101; Why did the Loyalists settlements fall apart within a year or two of their beginning?, fn#33 294-5; Awarded money and the right to add to their names, U.E., Unity of Empire, fn#3 296; The Loyalist legacy has profoundly influenced the development and government of the Canadian people, fn#11 340.

Lundstrom, John Edward: Of Sweden, Inventor of the Safety Match, fn#54 305.

Lunenburg: 11; 14; Population level as of 1763, 15; As of 1783, fn#2 262; Sent militia to help protect Halifax, 1775, fn#21

Lunenburg (Cont. ...):

280-1, fn#30 281; 26-7; 67; 72; 85; 124; Those at Lunenburg did not display much sympathy towards the American revolutionaries, fn#6 289; American privateers attack, Ladies in red with broomsticks, 1778, fn#1 285-6; American privateers attack, 1782, fn#1 285-6, fn#41 318; Road to, from Liverpool, 1784, 126.

Lusby Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Lynx, Canada (Loup Cerviers): Act passed to encourage the killing of, 1796, fn#60 302

Lyon, William: Commissioner for the poor at Halifax, 1801, 156

Macarmick, Lieutenant Colonel William (1742-1815): Became the Lieutenant-Governor of CB in 1787, fn#23 298.

Maccabe, John: fn#10 269.

Maccan/Nappan, NS: A community first set up by DesBarres, fn#16,20 266.

Macdonald Family: Living at Gabarus Bay, CB, 1768, fn#7 270-1.

Macey, Peter: One of the whalers that came up from Nantucket and set up their business at Dartmouth in 1785, fn#23 294.

Machias, Maine: fn#30 285.

Madeira: 137; 184; 235; fn#3 305.

Madison, James (1751-1836): 175; Fourth President of the United States (1809-17), 208; 225; 256; fn#1,3 314; Dolly Madison, fn#16 336.

Magdalen Islands: 141.

Magna Carta: 171.

Mahone Bay: fn#44 318.

Malta: 195.

Mandamus Counselor: 88; fn#4 278.

Marblehead: 57.

Maroons: Black people who came from Jamaica to NS, 116; fn#10 293; fn#32 301.

Marston, Benjamin: A surveyor who assisted in the establishment of Shelburne, 94-6; fn#10 293; fn#23,27 294.

Martello Towers Listed: 165; At Halifax, 215; fn#39 312.

Martello Tower, Fort Clarence, Eastern battery, opposite George's Island at Dartmouth.

Martello Tower, Point Pleasant, Halifax, Prince of Wales' Tower.

Martello Tower, Point Sandwich, York Redoubt, Halifax, Duke of York's Tower.

Martial Law in NS: Declared a/c American scare, 1775, fn#21 280-1.

Martill, Charles: A discharged soldier residing at Louisbourg, 1765: 32.

Martinique: 4; 208.

Maryland (one of the original 13 colonies): 37; First settled in 1634, 38; 69; fn#12 292.

Mascall Family: Living at Miré River, CB, 1768, fn#7 270-1.

Mason, John (1586–1635): Headed up the colonists who first settled New Hampshire, 1634, 38.

Massachusetts (one of the original 13 colonies): 8-10; 24; 37; First settled in 1630, 38; 51-3; 58; 61-2; 65; 69; 71; 73; fn#6 289; Its legislative assembly called "The General Court," fn#1 272; fn#8,9 277; fn#3,6 282; fn#1,2 339.

Massachusetts Government Act, 1774: 57-8.

Massey, General Eyre (1719-1804): In charge at Halifax, 1776-78, 70; 75-6; 82.

Masts: Described, fn#19 331.

Matatall Family: Brought up by DesBarres from Lunenburg to settle on his lands at Tatamagouche, 1772, fn#4 269.

Matches, Safety: fn#54 305.

Mauger, Joshua(1725-88): fn#9 265; fn#8 277.

Mauger's Beach: Criminals hung in gibbets on, 172; 206.

Mauger's Beach Lighthouse: 1828, 123.

Maugherville: 26; 73.

Maxwell, William, a New Englander, a settler in the Chignecto area, c.1763: 17; There was a Wm. Maxwell who was a supporter of Jonathan Eddy, who, after the war was given a grant of land by the Americans, fn#34 285.

McAdam, John Loudon (1756-1836): The inventor of hard, smooth surfaced McAdamized roads.

McDonald, Captain Randall: Of Liverpool, 1814, fn#25 317.

McLarn, Matthew: Of Liverpool, 180.

McLeod, James: At Liverpool, 1805, 144.

McNab's Island (Halifax Harbor): 109.

McNutt, Alexander (1725-1811): 10; 51; 93; fn#24,5 264.

McNutt Island (Shelburne): fn#41 318.

Meade, John: A Lieutenant on the 50-gun British warship, Leopard, involved in the "Chesapeake Incident," 1807, 206; 219; 222. Meadoz Family: Living at Baleine, CB, 1768, fn#7 270-1.

Measurers (Inspectors) of Cord Wood: 129; fn#40 310.

Measurers (Inspectors) of Salt: 129.

Measurers (Inspectors) of Wood and Coals: 129.

Medicine: Home remedies, 150-2; Smallpox, 152-3; Naval Hospital at Halifax, 154, 163, treated the wounded from both the *Shannon & Chesapeake*, 247.

Melanson Family Settled at Clare, c.1772: 24.

Melville Island (Military) Prison: Originally known as Kavanagh's Island, fn#21 334; 1805, 500-700 prisoners, 144; 173-4; Kept a number of American men taken off the *Chesapeake*, 1813, 247; French prisoners, fn#37,38 313; American men buried at an adjacent island, Deadman's Island, fn#21 334.

Memramcook/Petitcodiac (Rivers): A community first set up by DesBarres, fn#16 266; 74.

Metcalf, James, from Yorkshire, settled in the Chignecto area, c.1770: 20.

Mercantilism: An economic policy followed by England, 39; fn#1 272; fn#6 273.

Merigomish: Disbanded Soldiers settle, 99.

Merrick, John: Interior decorator of Government House at Halifax, 161; Architect of Province House, 161.

Mersey River: Sawmills, "Up & Down", 134, fn#11 306; Gristmill, 1785, 136, fn#12 306; Overseers of the River Fishery, a sluiceway for the salmon, 136; fn#13 306.

Metinicus Islands: 258.

Micmac: Population level, 1871 (1,666), 113; Charles Morris files a report re situation of the MicMac, 1786, 113; Ticket of location or license for occupation, 113; St. Margarets Bay, First Indian Reserve, 1786, 113, fn#7 291; Laws passed to protect them on account of frauds and abuses, 113-4; Wondering life, 114; Wigwams, 114; Papoose, 114; Dress, 114; Canoes, 114.

Milan Proclamation (Decree), 1807: One of the instruments of Napoleon's Economic warfare, 202.

Milford Haven, Wales: fn#23 294.

Military Uniforms, British: 213-4; **PICTURE**, 1775-1805, **89**.

Militia: 65; **PICTURE**, "Calling Out The Militia," **66**; 67-8; 72; 82; fn#13,18 280; fn#30 281; Called out six times a year, Exceptions, fn#6 305.

Militia Act, 1795: fn#6 305.

Miller, A. Timothy: MD of Liverpool, 1790, 151; 153.

Mills, Joseph Star: Ship-rigger of Liverpool, 1784, 137-8.

Mills, Grist: Four at Annapolis, c.1770, 27.

Mills, Saw: Four at Annapolis, c.1770, 27.

Milward Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Minas: Morris' Map of, 12.

Minas Basin: 72.

Mindham, William: A captain of a gun crew aboard the *Shannon*, 1813, 240; 243.

Minns, William: Stationer at Halifax, established Weekly Chronicle, 1787-1828, fn#6 310-1.

Minorca: fn#21 288.

Minute-men: 88.

Miramichi: 26.

Mirot, Basile: Settled at Clare, c.1772: 24.

Mirot, Isidore: Settled at Clare, c.1772: 24.

Missaguash River: 16.

Missouri Compromise, 1820: The division of slave & Anti-slave states, fn#32 301.

Mitchell, Vice-Admiral Sir Andrew: 216; Commander-in-chief of the North American and West Indian Stations, 1802-1806, fn#16 323; fn#1 327.

Mohawks: Natives of the Finger Lake District, New York. 114.

Moncton: 26.

Money: Guineas (French and English), Johannes (Portuguese), Doubloons (Spanish), Eagles (American), Crowns (French and English) and Dollars (Spanish), but what was mostly passed around was Spanish pieces of silver, 118; Guineas & Sovereigns, fn#48 301; Shortage of legal tender led to the most extraordinary systems of barter and exchange, 133; NS issued its first paper money, 1813, fn#43 301: How the expression 'Salting Away Money' came about, fn#43 301.

Monmouth, Battle of ..., 1778: 82.

Monroe Doctrine: 79.

Montesquieu, Charles-Louis de Secondat (1689-1755): 169.

Montgomery, US General Richard (1738-75): 68; 71.

Montreal: 68.

Moody, Captain James, of Weymouth (1745-1809): 100; 128.

Moody, John: c.1812, Halifax importer of foodstuffs and general merchandise, 189.

Moorsom Captain William Scarth (1804-63): Came to Halifax, 1827, Married there, 1831, fn#13 300.

Morris, Charles (1711-81) (Surveyor-general for NS, c.1760): **BIO. INFO., fn#9 263**; 8-9; His Map of Chignecto, 12; His Map of Minas, 12, fn#10 263; 17; At Liverpool, 1760, 24; At Chester, 1761, fn#4 264; At Newport, 1761, fn#7 264; At Falmouth, 1761, fn#8 264; Made a survey of CB, 1765, 32-3; Judge at the trial of the "Eddy Rebels," 1777, fn#28 285; Files a report re situation of the MicMacs, 1786, 113; Commissioner for the poor at Halifax, 1801, 156; Involved in the election (Morris won) at Halifax, 1788, when a riot broke out, 160; 162.

Morse Family, settled in the Chignecto area, c.1763: 17.

Morse, Abner (1731-1803): New England settler, settled at Annapolis, c.1760, fn#18 263

Mortho Family: Living at Louisbourg, CB, 1768, fn#7 270-1.

Mortimer, Edward: A merchant & landowner at Pictou, c.1799, 160; fn#3 266.

Mott, Edward (An agent of the New England Planters, 1759, from Connecticut): 9.

Mount Desert Island, Maine: 190.

Mount Vernon: 69.

Muir, Thomas (1765-99), one of the Reformmartyrs in England: 108.

Municipal Corporations Act, English, 1835: fn#17 313.

Murphy, John (1712-1802): Of Halifax, ran a diary farm, 'Murphy's fields', fn#41 304.

Murray, Vice-Admiral Sir Hon. George: Commander-in-chief of the North American and West Indian Stations, 1794-1796, fn#16 323.

Musket, The Tower Musket, c.1775-1815, PICTURE, 81.

Musquodoboit: Disbanded Soldiers Settle, 99; Governor's Road, 127.

Mutiny Act: fn#3 278.

Nairing Family: Living at Miré River, CB, 1768, fn#7 270-1.

Nantucket: 24; fn#6 289.

Napoleonic Wars (1793-1815): Privateering activity during, **181-8**.

Narragansett Bay: 54.

Naval Cannon: 237.

Naval Warfare: 237.

Navigation Acts: 39; The principal cause of the War of 1812, 201-2; fn#1 272; Finally abolished 1849, fn#12 321.

Navigator Of A Ship & His Tools: 193; How to navigate the Atlantic, 194, fn#6 319.

Neale Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Neil, Dan: A marine private on the *Shannon*, 1813, wounded, 244.

Nelson, Horatio (1758-1805): 112; 181; 196; 198; 205-6; fn#37 299; fn#5 316.

Nepotism: fn#33 312.

Nevers, Phineas: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.

New Bedford: 184.

New Brunswick: Created as a separate (Loyalist) province, 1784, 101; fn#11 283.

New Dublin (Tinmouth), NS: Set up as a township, 1759, 11; Settlement of, 10; 14; Population level as of 1763, 15; fn#5 264

New England Planters (1760-1763): 6-10.

New Hampshire (one of the original 13 colonies): 8-10; 37; First settled in 1634, 38; fn#6 279.

New Jersey (one of the original 13 colonies): 37; 80; At first opposed the Revolution, fn#2 281-2; fn#6 282; fn#12 292.

New York (one of the original 13 colonies): 37; 47; Against independence, 69, fn#2 281-2; 70; 72; 79-80; 82; 87; Overwhelmingly royalist throughout, fn#12 292; Blacks leave their masters & flee through the lines to New York, fn#18 292; Loyalists from, 92-3; 95; British troops withdraw, 1783, 95; 97; 121; 140-1; 150; 181; 184; 208; 251; 257; 260; fn#6 282; fn#19 333.

New York Association (Of Loyalists): 92.

Newman, John: A blacksmith residing at Louisbourg, 1765: 32.

Newport, Rhode Island: fn#9 292-3.

Newport, NS: 14; Population level as of 1763, 15; 65; 72; Its name, fn#7 264; fn#20 266.

Newton, Henry: 122.

- Norfolk, Virginia: 208; 221; 252.
- *North Briton*, c.1763: The weekly journal founded by John Wilkes, fn#13 275.
- North, Lord, Frederick (1732-1792): **BIO. INFO.**, **50**; 55; fn#16,17 288.
- North, George: As a crew member, deserted the 18-gun, British warship, *Halifax*, while patrolling Chesapeake Bay, 1807, 219.
- North Carolina (one of the original 13 colonies): 37; 139; fn#12 292.
- Northwest Arm (Halifax): A boom erected, 1762, 22; Another boom, 1796, 109; 173; Fortifications, 1796-1800, 214; No one to enter except with a license, 1775, fn#21 280-1.
- Nova Packet and General Advertiser: One of three newspapers at Shelburne, c.1785, 95.
- Oath: It's meaning, 65.
- Occupations: c.1793, Coopers, gunsmiths, tanners, etc., 130.
- Ogilvie, General James (c.1740-1813): Led an expedition against Saint-Pierre and Miquelon, 1793, 110; fn#11 297, fn#25 298; 117; 134; 147; Was replaced as the military commander at Halifax by Prince Edward, the Duke of Kent, 1794.
- Olding, Nicholas: First settled, c.1784, in Sheet Harbor and then shifted to Merigomish, 99.
- Onslow: Set up as a township, 1759, 11; 14; Population level as of 1763, 15; 67; fn#23,24 281.
- Orders in Council, British, c.1807: Economic warfare, in response to Napoleon's Decrees, 202; 259.
- Orgeat: A syrupy drink, fn#58 302.
- Otis, Joseph (An agent of the New England Planters, 1759, from Connecticut): 8.
- Oulton Family, settled in the Chignecto area, c.1763: 17.
- Overseers of the Poor: 154-5; fn#40 310; fn#42 310.
- Oxley Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Pagan, John: Involved in the early settlement of Pictou, 29.
- Paine, Thomas (1737-1809): 69; 103; 107; 157; fn#1 281; fn#2 310.

- Paris: 83; 85; 87.
- Parker, Hyde: Captain of a British warship, 1812, fn#4 338.
- Parker, Snow: fn#16 288; Privateer owner, c.1813, fn#29 317.
- Parker, Thomas: Privateer captain working out of Liverpool, c.1800, 143; 182-4; fn#7 316.
- Parker, Vice-Admiral Sir William (1781-1866): Commander-in-chief of the North American and West Indian Stations, 1800-1802, fn#16 323.
- Parliaments: The amalgamation of the Irish and the English parliaments in 1800, 166-7.
- Parr, John (1725-1791): 83; 91; 94-100; 159.
- Parrsboro: A Loyalist town, 91-2; Ferry from Windsor, 1797, 128, fn#20 284; fn#18 266; fn#20 284.
- Parrsborough Packet (Partridge Island): Ferry Windsor/Parrsboro, 1797, Schedule, 128; fn#20 284.
- Passamaquoddy Bay: 65.
- Patriquin Family: Brought up by DesBarres from Lunenburg to settle on his lands at Tatamagouche, 1772, fn#4 269.
- Patronage System (Spoils System): Hand & hand with Nepotism, 163; fn#28,33 311.
- Patterson Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Patterson, Robert: fn#10 269.
 - Patuxent River: 253; 256; fn#8 336.
 - Peake, William: Captain of a British warship, 1813, 233.
 - Pearce, Joseph: Captain of a British warship, 1811, fn#7 338-9.
 - Peck, Richard, from Yorkshire, settled in the Chignecto area, c.1774: 21.
 - Pennsylvania (one of the original 13 colonies): 37; 51; 80; fn#7 275; At first opposed the Revolution, fn#2 281-2; fn#12 292; fn#12 292.
 - Pennsylvanian Land Speculators At Pictou, 1767: 28.
 - Penobscot, Maine: 71; Penobscot Expedition, 1814, **258-9**; fn#25 317; fn#7 338-9.
- Penobscot River: 258; fn#11 339.
- Perceval, Spencer (1762-1812): British Prime Minister, 1809, 209; Assassinated, 108, 225; fn#30 424.
- Perkins, Simeon (1735-1812): Perkins' Diaries: 24-7; fn#10 268; His children named, fn#4 308.

Perry Family: Living at Gabarus Bay, CB, 1768, fn#7 270-1.

Pest Houses: Established in a community for reception of individuals suspected of having a contagious disease such as smallpox, 153; 170.

Peters Family: Living at Petit de Grat, CB, 1768, fn#7 270-1.

Peters, James, A Loyalist: 92.

Petit de Grat: 34; 47 Acadian men, women and children had obtained licenses to carry on the fishery, 1768, fn#7 270-1.

Philadelphia: 60; 62; 69; 73; 83; 87; 137; 150; 182; 209; 252; The First Continental Congress Met, 1774, fn#7 283; The British assault on, 1814, 257; fn#7 275;; fn#13 287.

Phipps, William: A trader residing at Louisbourg, 1765: 32.

"Phossy Jaw": Ailment from use white phosphorous used in the early matches, 132, fn#54 305.

Pictou: 5; First English settlers from New England, 1767, 29; Arrival of the Scots & the *Hector*, 1773, **27-30**; fn#1 268; Analysis of the number of Emigrant Ships that arrived at Pictou between the years 1767-1849, fn#2 268-9; Grindstones, 137, fn#15 306.

Pieces of silver, Spanish: 118.

Pike, John George: Commissioner for the poor at Halifax, 1801, 156.

Pine Trees: Two kinds native to NS, fn#21 306.

Pipes Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Piracy: Defined, 178.

Pitt, William (1759-1806): His policy as the British Prime Minister during the Napoleonic Wars, 105; 165-7; fn#23 276; fn#3 297.

Plato: 50.

Point Pleasant (Halifax): 22; Fortified, 109; Prince of Wales' Tower, 215.

Political Enlightenment, The Age of: 43.

Political Parties: First development of in NS, 1799, 160; Government or Court Party centered at Halifax headed by Wentworth, 160; fn#12 311; Country Party centered at Windsor headed by Tonge, 160; 162; fn#12 311.

Pomeroy, Seth: fn#6 279.

Pontac, Great (Willis' Hotel at Halifax): 119; 154; There were two, the Great and the Little Pontack, fn#52 302.

Pontiac Rebellion: 59.

Poor Houses: c.1800, 156.

Poor Law Amendment Act, 1834: 155.

Poor of Halifax, An Act for the Better Management and Relief of the ...: 156.

Poor Tax: 155.

Population Levels: TABLE: NS, By community, 1763, 15, fn#15 271; The 1767 Census, 26-7; By 1775, Quite varied, fn#7 276; As of 1784, in NS, 42,747, of which 28,347 were Loyalists and disbanded soldiers, 91; First nation-wide census, U.S., 1790, 112-3; fn#1 300; fn#9 277; First nation-wide census, Great Britain (Therefore NS), 1801, 113; fn#1 300.

Populist Movement: 157.

Port Officers (Duty Collectors): 141.

Port Mouton: Black Loyalists came first to ..., badly mistreated, their settlement burnt to the ground, 93; fn#2 292; British soldiers settled, c.1784, fn#13 295; Road to Liverpool, 1784, 126; 180.

Port Razoir (See Shelburne).

Port Roseway (See Shelburne).

Port Roseway Association (Of Loyalists Settled at Shelburne): 92; fn#1,2,7 292; fn#9 292-3; fn#30 294.

Port Roseway Gazetteer and Shelburne Advertiser: One of three newspapers at Shelburne, c.1785, 95.

Portland Cement: 123, fn#12 303.

Potomac River: 253; fn#8 336.

Prescott, Colonel William (fought for the Americans in the Revolution): 88.

Prescott, Samuel (1751-1777): fn#2 279.

Preservation of Partridges and Blue Winged Ducks [Black Ducks] Act, 1794, fn#60 302.

Preservation of Sheep Act, 1794: Passed to encourage the killing of wolves, fn#60 302

President, A 44-gun American Warship: Famous for her engagement with the 20-gun the British warship, Little Belt, 1811, 223-5; fn#35 324.

Press Gang: 216; fn#28 326.

Press Warrant: 216-7; fn#31 326.

Preston: Disbanded Soldiers Settle, 99; Black settlement, 1815, 115; French prisoners at, fn#38 314.

Prevost, Sir George (1767-1816): Replaced Wentworth as Governor, 1808, 162, 164; Arrived at Halifax with 3,000 soldiers, 207-8; Departs Halifax with 4,000 troops for the Caribbean, 1808, 208; Appointed Governor of Canada & leaves NS, 1811, 210; fn#21 323.

Priestley, Joseph (1733-1804): 108; fn#18 298.

Prince Edward, The Fourth Son Of King George III, The Duke of Kent (1767-1820): First came to Halifax, 1794, 165; Perkins made an entry re the Prince's arrival at Halifax, 1799, 183; Fortified Halifax, 109, 214-5; fn#12 297; Employed the Maroons to work on Citadel Hill, Halifax, 1796, 116, fn#32 301; 121.

Prince Edward Island (St. John): 26.

Prince of Wales Tower: Built under supervision of Prince Edward, 1796, 165.

Prince William Henry, The Third Son Of King George III, The Duke of Clarence (1765-1837) (Became William IV, "The Sailor King"): 95; 215; Sailed into Halifax on a number of occasions, fn#18 293.

Prince's Lodge, near Birch Cove, Halifax: 215.

Prisons: First civilian one in Halifax, House of Corrections, Bridewell, 1815, 172-3

Privateering: Defined, 178; NS' privateering days broken down into 4 periods, 179, Three of which dealt with: The American Revolution, (1776-83), 179-80; The Napoleonic Wars (1793-1815), 181-8; The War of 1812, 188-93; fn#1 285-6; Ballad of the Privateers, 177.

Prize Money: System described, fn#6 316.

Property rights: A woman's signature on a deed had to be witnessed by a judge, fn#51 304.

Providence, Rhode Island: 54.

Province House: 161.

Pryor, John: Merchant at Halifax, 1813, fn#6 321.

Public Whipping Post: 172.

Pugsley Family: Loyalists who settled at Chignecto, c.1783-4, 101.

Punishment: 170-3; Stocks & Pillory, fn#30 313.

Purdy Family: Loyalists who settled at Chignecto, c.1783-4, 101.

Puritans: fn#3 290.

Quadrille (Cotillion): A dance, fn#58 302.

Quarrell, William, Colonel: British officer who accompanied the Maroons from Jamaica to NS, 116.

Quartering Act, 1765: 44; 57-8; 166.

Quebec: Population not keen in joining the American revolutionaries, 37; 60; British administration, mild and considerate, 68-9; 71-2.

Quebec Act, 1774: 56-7; 59-60; 167; 175; Its impact on the borders: Canada & the United States, fn#9 278.

Race Riots: At Shelburne, 1784, fn#19 292.

Raked: In a naval action in close-quarters being raked, described, fn#6 328.

Rating System For British War Ships: fn#29 320.

Rawdon: Settled by Disbanded Soldiers, 99-100; Named after Lord Francis Rawdon, 99; Settled mainly by loyalist refugees from the upper western section of South Carolina, fn#18 295.

Read Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Read, James (New England Planter, 1760, from Massachusetts): 8.

Red Ensign (Red Jack): 178; fn#4 314-5; fn#8 321.

Reform-martyrs (England): 108.

Reilly Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Republicanism: fn#6 274.

Revenue Act, 1764 (Sugar Act): 44.

Revere, Paul (1735-1818): fn#13 278-9; fn#2

Reynolds, Nathaniel: As a supporter of Jonathan Eddy, after the war was given a grant of land by the Americans, fn#34 285.

Rhode Island (one of the original 13 colonies): 8; 10; 16-7; 37; 54; 64; fn#2 264; fn#10 282.

Rice, Stephen: Working out of Liverpool, Prize Master of the privateer, *Rover*, c.1803, 143.

Rige, Jessel: MD of Yarmouth & of Liverpool, 1779, 150.

Ripley Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Rispin, Thomas (a farmer from Fangfoss, East Yorkshire who made a tour of NS, 1774): 19.

- Ritchie, Thomas: Privateer of Annapolis Royal, fn#7 315.
- River Hebert: fn#18,20 266.
- River Philip: fn#20 266.
- Roads in NS: 14; 121; 124-7; Building and maintenance of, a political issue, 125; Turnpike gate wreckers: 126; Liverpool to Port Mouton, 1784, 126; Liverpool to Lunenburg, 1784, 126; From Halifax to Annapolis Royal, 126; Great Pictou Road, Opened, 1792, 127, Governor's Road, 127.
- Roberts, John: Of Liverpool, 1790, 152; Privateer captain working out of Liverpool, c.1813, 190.
- Roberts, John (b.1771): Captain of 44-gun American warship **President**, 1811.
- Robinson, John (a man from Yorkshire who made a tour of NS, 1774): 19.
- Robinson, John: Privateer of Annapolis Royal, fn#7 315.
- Robson, Thomas: Privateer captain working out of Liverpool, c.1812, 190.
- Rochambeau, General (French): 82; 87.
- Rockingham Club: 174.
- Rodgers, John (1772-1838): Captain of the American warship, *President*, 1811, 224-8; 235.
- Roe Family: Living at Louisbourg, CB, 1768, fn#7 270-1.
- Rogers, John: fn#10 269.
- Rogers, Thomas: Re Lighthouses: Invented an optical glass, 1780, 123.
- Rogers, Samuel: Of Cumberland, one of the rebels under Eddy, 1776, 75; fn#11 283-4; fn#27 285; After the war was given a grant of land by the Americans, fn#34 285.
- Roman Catholics: Restrictions lifted, 1783, fn#15 308-9.
- Ross, General Robert (1776-1814): Headed up the British raid on Washington, 1814, 253; BIO. INFO., 256-7; Buried at Halifax, fn#23 337.
- Rousseau, Jean Jacques (1712-1778): 43; 50; fn#1 274.
- Rover (Privateer working out of Liverpool, 1798): **184-6**; Ballad of the ..., 185; fn#16 316; fn#18 317.
- Rowe, Zebulon: One of the rebels under Eddy, 1776, 73-5; fn#27 285; After the war was given a grant of land by the Americans, fn#34 285.

Rowley, Charles: Captain of a British warship, at Halifax, 1796, fn#25 298.

- Royal Acadian School: Set up in 1813 at Halifax, 148.
- Royal American Gazette: One of three newspapers at Shelburne, c.1785, 95.
- Royal Gazette and the NS Advertiser: Owned & run by Anthony Henry, fn#18 275-6, then (1801) John Howe, fn#6 310-1.
- Royal Commission To Compensate The Loyalists: 102.
- Royal Institution: 123.
- Rum: Called "Kill-Devil," 40; Great quantities imported in, fn#1 305.
- Russell Family: Living at Baleine, CB, 1768, fn#7 270-1.
- Russell Family: Living at Louisbourg, CB, 1768, fn#7 270-1.
- Russell Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.
- Russell, Jonathan (1771-1832): fn#6 340.
- Russell, William: A late barrack master residing at Louisbourg, 1765: 32.
- Rutford, Jenkin: As a crew member, deserted the 18-gun, British warship, *Halifax*, while patrolling Chesapeake Bay, 1807, 219; Retrieved by the British, tried & executed, 222; fn#41 324.
- Sabatier, William: Commissioner for the poor at Halifax, 1801, 156; Merchant at Halifax, 1813, fn#6 321.
- Sable Island: 234; fn#7 338-9.
- Sackville: Set up as a township, 1759, 11; 14; Population level as of 1763, 15; 17; 74.
- Saint Augustine, Florida: 87; Loyalists from, 93. Saint John River: 26; 65; 75; 92.
- Saints, Battle of the, 1782: 83.
- Salt: Essential to the fishing industry but not always in ready supply, 141.
- Salter, Sampson (1742-1842): Lawyer & Loyalist, fn#11 291.
- Sambro Lighthouse: 121-2; Built in 1752, improvements in 1771, 123-4; 1796, 215, fn#7 303.
- Samwell, John: One of the heroes of the *Shan-non*, 1813, died at Halifax within days, 247.
- Sandy Hook, New York: 79.
- Saratoga, 1777: 79-80; The principal effect of Burgoyne's surrender at Saratoga, 80, fn#13 287.

Sassafras River: 252.

Saunders, Henry: As a crew member, deserted the 18-gun, British warship, *Halifax*, while patrolling Chesapeake Bay, 1807, 219.

Sawmills: "Up & Down" on the Mersey River (Liverpool), 134; 136, fn#11 306.

Sawyer, Rear-Admiral Herbert (1783-1833): Commander-in-chief of the North American and West Indian Stations, 1810-1812, fn#16 323; 211; 211; 234; fn#16 329.

Sayre, Reverend John, A Loyalist: 92.

Scaling A Gun: fn#30 307.

Schooner: Principal sailing rig, 137; The origin of the name, fn#8 315.

Schuyler, Philip John (1733-1804): 68; 71.

Scientific Methodology: 154.

Sea Power: Factors in the development of, 200.

Seabury, David: The Seabury of the Seaburyand-Howe political duel of 1785-6 at Annapolis County, 159-60; fn#35 296.

Seabury, Reverend Samuel, A Loyalist: 92.

Seal Islands Lighthouse: 1831, 123.

Sealers of Leather (Inspector): 129; fn#40 310.

Seccombe, Reverend John of Chester: c.1776, 76; fn#33 285; fn#2 286.

Seditious Meetings Act, 1795, British: 108 . Seely, Caleb (1787-1869): Of Liverpool,

Seely, Caleb (1787-1869): Of Liverpool, c.1813, 189-90; fn#23 317.

Selby, Thomas: Able Seaman of the *Shannon*, 1813, wounded and died from the battle, 244

"September Massacres," Paris, 1792: 104; fn#5 310.

Seume, Johann Gottfried: A Hessian conscript at Halifax, 114.

Seven Years War, 1756-63: 1; 4; 18; 37.

Sextant: 193.

Shannon, A 38-gun British Warship: Involved in one of the most famous individual duels in naval history; The Battle with the Chesapeake, 234-47; DIAGRAM of the courses of the Chesapeake & the Shannon (The Dance) in their engagement, 1813, 240; PICTURE, The Chesapeake & The Shannon, Halifax Harbor, 246; An excellent crew, fn#2 331; What became of her, fn#28 334.

Sharp, Granville (1735-1813): British statesman who favored the abolition of slavery, 115; fn#26 300.

Sharpe, William: 21.

Sheet Harbor: Disbanded Soldiers Settle, 99.

Shelburne: Called Port Razoir by the French, fn#4 292; 82; A Loyalist town, 91; Settlement of the Port Roseway Association, 92; **93-6**; fn#1,2,7 292; Called after the Earl of Shelburne, 94; fn#18 292; By 1783 Shelburne was the fourth largest city in North America, 96; The people unhappy with their situation, 95; A riot, 96; Disillusioned Loyalists left, 96; Shelburne became emptied by 1787, 96; 98; Why did the Loyalists settlements such as Shelburne fall apart within a year or two of their beginning?, fn#33 294-5; Captain Clarkson of the Royal Navy arrived in 1791 to bring the blacks to Halifax & from there in 1792 to Sierra Leone, 115; 127: 171.

Shelburne Lighthouse: One of the first, it existed as of 1817, 124.

Shepody: 73-4.

Sherbrooke, General Sir John Coape (1764-1830): 149; 174; Governor of NS, 1811-16, 211; 217; 248; 250; Headed up the Penobscot Expedition, 1814, 258; fn#38 314.

Shipbuilding: Tied to timber trade, 135.

Shipley Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Ships Of The Line: Described, 198-9.

Shubenacadie: Disbanded Soldiers Settle, 99. Sierra Leone Company: 115; fn#25,26 300; fn#27 301.

Siffall Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Signal Stations: Between Halifax & the outposts, 215; fn#21 326.

Sissiboo (See Weymouth).

Sissabo River: 100; 128.

Slavery: British parliament passed an act for the Gradual Abolition of Slavery, 1780, 116; Then, The Abolition of the Slave Trade, 1807, 116; Then, the absolute abolition of slavery, 1834, 116.

Sleds & Carriages: Regulations re size of runners & alike, 1789-93, fn#20 303.

Small, Col. John (1726-1796): A Grant made c.1784 for the veterans in Rawdon and Douglas area, 99; fn#20 295.

Smallpox: In NS, 152-3; 170; fn#14 269; Described, fn#29 309.

- Smart Money: 216.
- Smith Family: From Yorkshire, settled in the Chignecto district, 18, fn#20 266.
- Smith, Adam (1723-1790): 165; 202.
- Smith, Isaiah: Ran the stage coach from Halifax to Windsor, c.1816, 129.
- Smith, Stephen: One of the rebels under Eddy, 1776, 73.
- Smith, William: Involved in The "Tea Party" at Halifax, 1773: 55-6; fn#8 277.
- Smith, William: Midshipman & one of the heroes of the *Shannon*, 1813, 243.
- Smuggling: 40; 48; 55; Proportionate to taxes on goods, 142; The smuggler is a check upon the extravagance of governments (Joe Howe, 1865), fn#5 275; Carried on prodigiously, fn#1 312.
- Snow, Prince: Of Liverpool, c.1790, 155.
- Snow, Stephen: Lunenburg/Liverpool, c.1789, 145.
- Social Contract Theory: 43; Defined, fn#1 274.
- Society for the Propagation of the Gospel (S.P.G.): 127.
- Soldiers, Disbanded: Settle at Cumberland, including, River Remsheg & River Macaan, 98-9; also at Merigumish, Shubenacadie, Dartmouth, Windsor Road, Preston, Cole Harbor, Jedore, Sheet Harbor and Musquodoboit, 99.
- Sonier Family Settled at Clare, c.1772: 24.
- South Carolina (one of the original 13 colonies): 37; 99; At first opposed the Revolution, fn#2 281-2.
- Speenhamland System: A system to assist the poor, 155; fn#43 310.
- Sperma Cetie Oil (Whale Oil): 184; fn#23 294.
- Sprague, Joshua, a New Englander, a settler in the Chignecto area, c.1763: 17.
- Spry, Captain William: 82; fn#14 287.
- St Anthony's Fire (Erysipelas) (The Rose): fn#24 309.
- St Laurent, Madame: 118.
- St Margarets Bay: First Indian Reserve, 113, fn#7 291; fn#39 324.
- St Paul's Church, Halifax: 245; 247; fn#5 267; "The Old Burying Ground," fn#23 337.
- St Paul's Island Lighthouse: 123.
- St Pierre and Miquelon: A place to which the Acadians fled, 32; 34; Taken by the

St Pierre and Miquelon (Cont. ...): English, 1793, 109-10; fn#11 297, fn#25 298; 134; fn#8 271; fn#28 298.

- Stage Coach: From Halifax to Windsor, in existence by 1816, Fare & schedule, 129.
- Stamp Act, 1765: **46-9**; Taxes on playing cards, dice, legal contracts, etc; Positions created, Stamp Masters, 47; fn#10,14 275; fn#18 275-6; fn#23 276.
- Star Shot: fn#7 333.
- Star-Spangled Banner: Written, 1814, fn#25 337.
- Starr, Samuel (1728-99) (An agent of the New England Planters, 1759, from Norwich, Connecticut): 9; Samuel & his br. David made their home at Star's Point, fn#15 263.
- Statute Labour: People required to supply labour & materials on public works with no compensation, 126, fn#23 303.
- Sterns, Jonathan: Involved in the election at Halifax, 1788, when a riot broke out, 160.
- Sterry, Cyprian, a New Englander, a settler in the Chignecto area, c.1761: 17.
- Steuben, Friedrich Wilhelm Ludolf Gerhard Augustin von ... (1730-1794): 82.
- Stevens, William: The boatswain & one of the heroes of the *Shannon*, 1813, 241; In the battle struck in the left forearm by a grape shot, and a musket shot lodged in the left side of the pelvis, died at Halifax within days, 244, 247.
- Stewart, Charles: Captain of the 44-gun, *Constitution*, 1815, fn#1 329.
- Stricker, John (1758-1825): American officer who headed up the defence of Baltimore, 1814, 253.
- Straton, James: Royal military engineer at Halifax, c.1796, 165.
- Strong, Governor Caleb, Massachusetts (1745-1819): fn#1 339.
- Stuart, Gamaliel: 70.
- Suffolk Resolves: American resolved not to import or to consume British goods, fn#13 278-9.
- Suffrage: Not wide spread, 46; fn#7 275.
- Sugar: The loaf, 132.
- Surveyors (Inspectors) of Bricks and Lime: 129
- Surveyors (Inspectors) of Highways: 129; fn#40 310.

Surveyors (Inspectors) of Hogs (Hog-reeves): fn#40 310.

Surveyors (Inspectors) of Lumber and Fence Viewers: 129; fn#40 310.

Surveyors (Inspectors) of Pickled Fish: 129, fn#44 304; fn#40 310.

Susquehanna River: 252.

Sydney (Spanish River): 79; DesBarres chooses Sydney over Louisbourg as the capital of CB, 102-3; Population level, 1801, 113; 137; 171.

Tamarack (American Larch): fn#22 306.

Tangier Island, Chesapeake Bay: 253.

Tantramar River: 17.

Tatamagouche: The first settlers, since the French, arrived from Lunenburg, fn#4 269; fn#21 270.

Tattrie Family: Brought up by DesBarres from Lunenburg to settle on his lands at Tatamagouche, 1772, fn#4 269.

Taxation: British system, 45; Direct, 45; No part of the governing power, a voluntary gift and grant of the Commons alone, 48; Bulk of government revenue was raised by taxing products, 142, fn#39 307; Income Tax, 1799, fn#1 274; The art of plucking the goose, fn#6 275; fn#10,12

Taylor, William: Commissioner for the poor at Halifax, 1801, 156.

Tea: 55; Souchong & Bohea, 132, fn#38 307. Tea Party At Boston (1773): **55-6**.

Tea Party At Halifax (1773): 55-6; fn#8 277. Teazer, Young: Hailing from New York, this American Privateer, being chased by a British warship, blew herself up in Mahone Bay, 1813, 192-3, fn#45,46 318;

PICTURE, 192.

Tennant Harbor: 180.

Test Oath (Test Act): 60; 108.

Thelwall, John (1764-1834), One of "12 Reformers," Tried in England for High Treason, 1794: 108.

Theriault (Terriot) Family settled at Clare, c.1772: 24.

Theriault, Hilarion: fn#9 267.

Thomas, Isaiah: Worked for the *Halifax* Gazette, c.1766, made a demonstration against the Stamp Act, 47-8; fn#18 275-6.

Thomas, Ned: Of Liverpool, Blackman on crew of trading vessel, 1786, 139.

Thompson Family, from Yorkshire, settled in the Chignecto area, c.1774: 18

Thompson, Benjamin, A Loyalist: 92.

Thornton, Matthew: Of New Hampshire, one of the signers of the Declaration of Independence, fn#6 279.

Thurber, Benjamin, a New Englander, a settler in the Chignecto area, c.1761: 17.

Ticonderoga: 80.

Timber Trade: Tied to shipbuilding, 135; No logs, only sawed lumber exported, 136; 141.

Timber, An Act To Define Merchantable ... For Export To Great Britain, 1793, fn#9 305

Tinder-box: fn#6 305.

Tinmouth (See New Dublin); 11.

Tobo Family Settled at Clare, c.1772: 24.

Toby, Samuel: 10.

Tonge, Winkworth (1728-92): New Englander, a settler in the Chignecto area, c.1763: 17: fn#6 265.

Tonge, William Cottnam (1764-1832): 159; The position as the naval officer (duty collector) at the death of his father (Winkworth), 164; Wentworth suspended Tonge, 1807, fn#31 312.

Tooke, Horne, One of "12 Reformers," Tried in England for High Treason, 1794: 108.

Tories: 61; 87; Defined, fn#3 290; Persons of the upper-class who put the eighteenthcentury ideal of 'order and decency' above the rights of man, viz. that people should be ruled by the wise, the good, and the rich, fn#5 296.

Toronto (See York).

Townsend Family: Living at Louisbourg, CB, 1768, fn#7 270-1.

Townshend, Charles: BIO. INFO., 50; 55.

Townshend, Thomas: 93.

Townshend Acts: Imposed duties upon glass, lead, paint, paper & tea, 50; 52

Trade: The object of English policy, fn#3 297;
Triangular trade described between the colonies, the West Indies and Britain, 40;
Historically England owed her prosperity to trade, 201; England strengthened her navy and her navy strengthened her trade, fn#9 321; British traders benefited from the protection of British law and British naval ships, 201; fn#10 297; Because of British trade English institutions, English

Trade (Cont. ...):

speech, English thought spread throughout the world, fn#9 289.

Trafalgar, Battle of, 1805: 112; 145; 205-6; 218; fn#14 297; fn#37 299; fn#23 323.

Traitorous Correspondence Act, British, 1794: 108.

Treasonable Practices Act, 1795, British: 108. Treaty (Peace of) of Amiens, 1802: 105; 110; 139; 141; 186; 205.

Treaty of Aix-la-Chapelle, 1748: 41.

Treaty of Ghent, 1814: Ended the War of 1812, 259.

Treaty of Paris, 1763, Ended France's influence in America: 1; 4; 37; 59.

Treaty of Utrecht, 1713: 5; 37.

Treaty of Versailles, 1783: Brought the war between the American colonies and Great Britain to an end, 141.

Treenail (Trundle): fn#17,20 306.

Tremain, Richard: Goes to the aid of a citizen who was being impressed, 1813, 217.

Trenholm Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Tripoli: fn#1 322.

Trundle (Treenail): fn#17,20 306.

Trueman Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Truro: Set up as a township, 1759, 11; 14; Population level as of 1763, 15; 28; 67; The road Halifax/Windsor/Truro, 125; fn#23,24 281, French prisoners employed to work on roads, fn#37 314.

Tucker, Sheriff Robert: A loyalist who had come from North Carolina in 1783, involved in the Seabury-and-Howe political duel of 1785-6 at Annapolis County, 159.

Tupper, Nathan: c.1776, fn#6,10 282.

Turner, Robert: A midshipman on the 18-gun, British warship, *Halifax*, 1807, 219.

Turnpike gate wreckers: 126.

Ullapool, Scotland: 29.

Uniacke, Richard John (1753-1830): As a young man was one of the rebels under Eddy, 1776, 75-6; fn#28 285; Commissioner for the poor at Halifax, 1801, 156; 160; 164.

Unitarians: fn#18 298.

United States: Americans and their territorial ambitions, 201; Proof of citizenship, c.1812, 219.

United States Navy: 176; Established in 1794 by the American Congress, 203: The first two ships, *United States* & Constitution, launched 1798, then, two more, the *President* & *Philadelphia*, 203; fn#6 297; The American frigates were heavier than the British frigates, fn#20 329; The horrors of a naval action in close-quarters, 244; fn#11 340.

Unity of Empire (U.E.): fn#3 296. Upham, Joshua, A Loyalist: 92.

Valley Forge: The winter of 1777-78, 80; 82. Vandalia Colony: fn#9 278.

Vandeput, Vice-Admiral George (d.1800): Commander-in-chief of the North American and West Indian Stations, 1796-1800, fn#16 323.

Vernon, Admiral Edward (1684-1757): A British Admiral, 198.

Victory of the First of June, 1794: fn#3 316. Viets, Reverend Roger (1738-1811): A Loyalist who came from Connecticut to Digby, 1786, 98.

Virginia (one of the original 13 colonies): 37; First settled in 1607, 38; 51; 62; 70; 82; Its legislative assembly called "The House of Burgesses," fn#1 272, fn#5 278; fn#9 277.

Virginia, Law of: Law in NS up to 1758, 169.Virtual Representation: The theory of, 46, fn#9 275.

Voltaire: 43; 50.

Voting: Only Freeholders cast votes who were males who held property worth 39 shillings, but did not include Roman Catholics, c.1800, 159; Open voting, fn#19 313

Waist Clothes: Defined, fn#7 316.

Walker, John, c.1786: Of Falmouth, 127.

Wallace (Ramshag): 100.

Wallace, Michael (1744-1831): Agent for the blacks in 1791-2 securing ships and supplies for their trip to Sierra Leone, 115; Oversaw the building of Government House at Halifax, 160-1; fn#18 311.

Wallis, Provo William Parry (1791-1892): As a 22 year old he was thrust into the command of the Shannon, to bring her home (Halifax) after the successful battle with the *Shannon*, 1813, BIO. INFO., fn#12 333. Walpole, Sir Robert (1676-1745): Considered the first Prime Minister (1721-42) of Great Britain, 163; fn#27 311.

War: Effect on particular communities, i.e., Halifax, 129.

War Of 1812: 175-261.

Ward Family, from Yorkshire, settled in the Chignecto area, c.1774: 18.

Warren, Vice-Admiral Sir John Borlase (1753-1822): Commander-in-chief of the North American and West Indian Stations, 1807-1810, then again in 1812, fn#16 323; 174; 210; 235; During the war years, 1812-14, Warren was put in charge of all transatlantic Stations: Jamaica, the Leeward Islands and Halifax, 251-2; fn#37 324; fn#20 329; fn#8 335; Returns home from the American theater, bitter, fn#1 335-6.

Washington: 208; The Burning of ..., 252-7.

Washington, George (1732-99): 69-70; 80; 82; 87; At first, Washington opposed the Revolution, fn#2 281-2; fn#6 282; fn#17 288; Stuart's portrait saved, fn#16 336.

Waterloo: 261.

Watson Family, settled in the Chignecto area, c.1763: 17.

Waugh, Wellwood: A Scottish immigrant who first landed at P.E.I. then shifted to Pictou, c.1777, fn#19 269-70.

Webster, Isaac: MD at Kentville 1791, fn#34 310.

Weekly Chronicle, The: Early Halifax newspaper, 1787-1828, fn#1 308, fn#6 310-1.

Wellesley, Arthur (See Wellington).

Wellington, The Duke of, (The "Iron Duke"), Arthur Wellesley (1769-1852): 105; 112; Enters Spain with 9,000 troops, 1808, 208; The Peninsular War, fn#4 297; 210; 261.

Wells Family: From Yorkshire, settled in the Chignecto district, fn#20 266.

Wentworth, Benning (1755-1808): Brother to Wentworth's wife, Lady Frances, 163; Provincial secretary, 188.

Wentworth, Charles Mary: John's son, fn#7

Wentworth, John (1737-1820): 99; Had been the Royal Governor of New Hampshire prior to the Revolution, Appointed Governor of NS (1792-1808), 103; 109; 111; 114; 116; fn#4 282; Description of the Governor's Ball, 1792; 127; 140; 142-3; Wentworth (Cont. ...):

The stables, coach houses at the "Lodge," burned, 1801, 146; 149-50; **BIO. INFO.**, **159**; Against popular movements, 161; 164; 205; 216; fn#31 312; fn#6 322; fn#23 326; fn#1 327.

Wentworth, Lady Frances: 118; 120-1; 127; 163.

West, Paul: Of Liverpool, 1786, 139.

West, Peter: Of Liverpool, 1804, 216.

West Indies: 83; Trade with, 132; 135; 138; 140-1; Americans underselling traders from NS, c.1804, 144; West Indian trips became increasingly more important than those made to the United States, 201.

Westchester, New York: 99.

Westchester (Lockeport), NS: 100.

Weymouth (Sissiboo): 128.

Whale Fishery: 95; 184; fn#23 294.

Wheeler Family: Living at Louisbourg, CB, 1768, fn#7 270-1.

Wheeler Family: Living at Main-a-Dieu, CB, 1768, fn#7 270-1.

Whigs: 61; Defined, fn#3 290.

White, Captain Gideon (1752-1833): 93; 99.

White Ensign: 178; fn#4 314-5; fn#8 321.

Wilkes, John (1725-97): fn#13 275.

Willard Family of Lancaster, Massachusetts:

Willard, Abijah (1724-89): 88; fn#1 290.

Willard, Samuel: 88.

Willis, John: Proprietor of the Great Pontac (Hotel at Halifax), 1769: 119.

Willoughby, Bliss (An agent of the New England Planters, 1759, from Connecticut): 9; fn#14 263.

Wilmot, Governor Montague, (d.1766) Lieutenant-Governor of NS, (1763-6): BIO. INFO., fn#5 267; 23; 26; 34; 100; fn#2 270.

Wilson, James: A member of the Port Roseway Association, Shelburne, 1784, fn#9 292-3.

Wilson, John: One of the seamen taken off of the USN *Chesapeake* and executed at Halifax, 1807, fn#12 327-8.

Winder, William H. (1775-1824): American officer involved in the defence of Washington, 1814, 253; fn#10 336.

Windsor: 11; 26; 68; 72; 75; The road Halifax/ Windsor/Truro, 125; Bishop Inglis' tour, 1788, 128; Ferry to Parrsborough, 1797,

- Windsor (Cont. ...):
 - 128, fn#20 284; First regular agricultural exhibition in Canada, 1765, 131, fn#65 302; Bishop Inglis laid the corner stone for King's College, 1791, 149; fn#21 284.
- Windsor Road: Disbanded Soldiers Settle, 99; fn#24 281
- Winslow, Edward, A Loyalist: 92.
- Winslow, Joshua, a New Englander, a settler in the Chignecto area, c.1763: 17; fn#6 265.
- Winthrop, John (1588-1649): Headed up the colonists who first settled at Massachusetts Bay, 1630, 38.
- Witherspoon, John (1723-94): Involved in the early settlement of Pictou and became president of Princeton University, 29.
- Wolves: Acts passed to encourage the killing of, both in 1794 & 1796, fn#60 302.
- Women: Property rights, Her signature on a deed had to be witnessed by a judge, fn#51 304.
- Wood's Hole: 189.
- Woodward, John: New England settler, c.1760, fn#18 263.
- Woodward, Samuel: Midshipman on the 20gun British warship, *Little Belt*, 1811, 224.
- Wormwood: Defined, fn#23 309.
- Wright, Andrew: Merchant at Halifax, 1813, fn#6 321.
- Wry Family: From Yorkshire, settled in the Chignecto district, fn#20 266.
- Yardarms: Described, fn#19 331.
- Yarmouth: Set up as a township, 1759, 11; Population level as of 1763, 15; 67; 180; fn#5 283.
- Yellow Fever: 149-50; 153; fn#22 309.
- York (Toronto): American raid, 1813, fn#1 334; fn#15 336.
- York Redoubt: Built under supervision of Prince Edward, c.1798, 165; 215.
- Yorke, John: British army commander at CB, c.1785, in conflict with DesBarres, fn#37 296.
- Yorkshire Emigration: **17-22**; 72; fn#18,20
- Yorktown: The battle there, in 1781, was a catastrophe for the British and effectively brought the war with the colonies to an end, 82; 87; fn#16,17 288.