

Quartering Act

AN ACT to amend and render more effectual, in his Majesty's dominions in America, an act passed in this present session of parliament, intituled, **An act for punishing mutiny and desertion, and for the better payment of the army and their quarters.**

WHEREAS ... by the Mutiny Act of 1765 ... several regulations are made and enacted for the better government of the army, and their observing strict discipline, and for providing quarters for the army, and carriages on marches and other necessary occasions, and inflicting penalties on offenders against the same act, and for many other good purposes therein mentioned; but the same may not be sufficient for the forces that may be employed in his Majesty's dominions in America: and whereas, during the continuance of the said act, **there may be occasion for marching and quartering of regiments and companies of his Majesty's forces in several parts of his Majesty's dominions in America: and whereas the publick houses and barracks, in his Majesty's dominions in America, may not be sufficient to supply quarters for such forces: and whereas it is expedient and necessary that carriages and other conveniences, upon the march of troops in his Majesty's dominions in America, should be supplied for that purpose:** be it enacted ...,

That for and during the continuance of this act, and no longer, it shall and may be lawful to and for the constables, tithingmen, magistrates, and other civil officers of villages, towns, townships, cities, districts, and other places, within his Majesty's dominions in America, and in their default or absence, for any one justice of the peace inhabiting in or near any such village, township, city, district or place, and for no others; and such constables ... and other civil officers as aforesaid, are hereby required to billet and quarter the officers and soldiers, in his Majesty's service, in the barracks provided by the colonies; and if there shall not be sufficient room in the said barracks for the officers and soldiers, then and in such case only, to quarter and billet the residue of such officers and soldiers for whom there shall not be room in such barracks, in inns, livery stables, ale houses, victuallinghouses, and the houses of sellers of wine by retail to be drank in their own houses or places thereunto belonging, and all houses of persons selling of rum, brandy, strong water, cyder or metheglin, by retail, to be drank in houses; and in case there shall not be sufficient room for the officers and soldiers in such barracks, inns, victualling and other publick ale houses, that in such and no other case, and upon no other account, it shall and may be lawful for the governor and council of each respective province in his Majesty's dominions in America, to authorize and appoint, and they are hereby directed and impowered to authorize and appoint, such proper person or persons as they shall think fit, to take, hire and make fit, and, in default of the said governor and council appointing and authorizing such person or persons, or in default of such person or persons so appointed neglecting or refusing to do their duty, in that case it shall and may be lawful for any two or more of his Majesty's justices of the peace in or near the said villages, towns, townships, cities, districts, and other places, and they are hereby required to take, hire and make fit for the reception of his Majesty's forces, such and so many uninhabited houses, outhouses, barns, or other buildings, as shall be necessary, to quarter therein the residue of such officers and soldiers for whom there should not be room in such barracks and publick houses as aforesaid

Π

And it is hereby declared and enacted, That there shall be no more billets at any time ordered, than there are effective soldiers present to be quartered therein: and in order that this service may be effectually provided for, the commander in chief in America, or other officer under whose orders any regiment or company shall march, shall, from time to time, **give ... as early notice as conveniently may be, in writing, signed by such**

commander or officer of their march, specifying their numbers and time of marching as near as may be, to the respective governors of each province through which they are to march....

III

Military officers taking upon themselves to quarter soldiers contrary to this act, or using any menace to a civil officer to deter them from their duty, to be cashiered. **Persons aggrieved by being quartered on may complain to the justices, and be relieved.**

V

Provided nevertheless, and it is hereby enacted, That **the officers and soldiers so quartered and billeted as aforesaid** (except such as shall be quartered in the barracks, and hired uninhabited houses, or other buildings as aforesaid) **shall be received and furnished with diet, and small beer, cyder, or rum mixed with water, by the owners of the inns, livery stables, alehouses, victuallinghouses, and other houses in which they are allowed to be quartered and billeted by this act**; paying and allowing for the same the several rates herein after mentioned to be payable, out of the subsistence money, for diet and small beer, cyder, or rum mixed with water.

VI

Provided always, **That in case any innholder, or other person, on whom any non commission officers or private men shall be quartered by virtue of this act**, ... (except on a march, or employed in recruiting, and likewise except the recruits by them raised, for the space of seven days at most, for such non commission officers and soldiers who are recruiting, and recruits by them raised) **shall be desirous to furnish such noncommission officers or soldiers with candles, vinegar, and salt, and with small beer or cyder, not exceeding five pints, or half a pint of rum mixed with a quart of water, for each man per diem, gratis, and allow to such noncommission officers or soldiers the use of fire, and the necessary utensils for dressing and eating their meat,** and shall give notice of such his desire to the commanding officer, and shall furnish and allow the same accordingly; then ... the non commission officers and soldiers so quartered shall provide their own victuals; and the officer to whom it belongs to receive, or that actually does receive, the pay and subsistence of such non commission officers and soldiers, shall pay the several sums herein after mentioned to be payable, out of the subsistence money, for diet and small beer, to the non commission officers and soldiers aforesaid....

VII

And whereas there are several barracks in several places in his Majesty's said dominions in America, or some of them, provided by the colonies, for the lodging and covering of soldiers in lieu of quarters, for the ease and conveniency as well of the inhabitants of and in such colonies, as of the soldiers; it is hereby further enacted, That all such officers and soldiers, so put and placed in such barracks, or in hired uninhabited houses, outhouses, barns, or other buildings, shall, from time to time, **be furnished and supplied** there by the persons to be authorized or appointed for that purpose by the governor and council of each respective province, or upon neglect or refusal of such governor and council in any province, then by two or more justices of the peace residing in or near such place, with fire, candles, vinegar, and salt, bedding, utensils for dressing their victuals, and small beer or cyder, not exceeding five pints, or half a pint of rum mixed with a quart of water, to each man, without paying any thing for the same....

XXX

And be it further enacted ... That this act ... shall continue and be in force in all his Majesty's dominions in America from March 24, 1765 until March 24, 1767.

Olive Branch Petition

July 8, 1775

To the King's Most Excellent Majesty.

MOST GRACIOUS SOVEREIGN: **We, your Majesty's faithful subjects** of the Colonies of New-Hampshire, Massachusetts-Bay, Rhode-Island, New-Jersey, Pennsylvania, the Counties of Newcastle, Kent, and Sussex, on Delaware, Maryland, Virginia, North Carolina, and South Carolina, in behalf of ourselves and the inhabitants of these Colonies, who have deputed us to represent them in General Congress, **entreat your Majesty's gracious attention to this our humble petition.**

The union between our Mother Country and these Colonies, and the energy of mild and just Government, produce benefits so remarkably important, and afforded such an assurance of their permanency and increase, that the wonder and envy of other nations were excited, while they beheld Great Britain rising to a power the most extra-ordinary the world had ever known.

Her rivals, observing that there was no probability of this happy connexion being broken by civil dissensions, and apprehending its future effects if left any longer undisturbed, resolved to prevent her receiving such continual and formidable accessions of wealth and strength, by checking the growth of those settlements from which they were to be derived.

In the prosecution of this attempt, events so unfavourable to the design took place, that every friend to the interests of Great Britain and these Colonies, entertained pleasing and reasonable expectations of seeing an additional force and exertion immediately given to the operations of the union hitherto experienced, by an enlargement of the dominions of the Crown, and the removal of ancient and warlike enemies to a greater distance.

At the conclusion, therefore, of the late war, the most glorious and advantageous that ever had been carried on by British arms, your loyal Colonists having contributed to its success by such repeated and strenuous exertions as frequently procured them the distinguished approbation of your Majesty, of the late King, and of Parliament, doubted not but that they should be permitted, with the rest of the Empire, to share in the blessings of peace, and the emoluments of victory and conquest.

While these recent and honourable acknowledgements of their merits remained on record in the Journals and acts of that august Legislature, the Parliament, undefaced by the imputation or even the suspicion of any offence, they were alarmed by a new system of statutes and regulations adopted for the administration of the Colonies, that filled their minds with the most painful fears and jealousies; and, to their inexpressible astonishment, perceived the danger of a foreign quarrel quickly succeeded by domestick danger, in their judgment of a more dreadful kind.

Nor were these anxieties alleviated by any tendency in this system to promote the welfare of their Mother Country. For though its effects were more immediately felt by them, yet its influence appeared to be injurious to the commerce and prosperity of Great Britain.

We shall decline the ungrateful task of describing the irksome variety of artifices practised by many of your Majesty's Ministers, the delusive pretences, fruitless terrours, and unavailing severities, that have, from time to time, been dealt out by them, in their attempts to execute this impolitick plan, or of tracing through a series of years past the progress of the unhappy differences between Great Britain and these Colonies, that have flowed

from this fatal source.

Your Majesty's Ministers, persevering in their measures, and proceeding to open hostilities for enforcing them, have compelled us to arm in our own defence, and have engaged us in a controversy so peculiarly abhorrent to the affections of your still faithful Colonists, that when we consider whom we must oppose in this contest, and if it continues, what may be the consequences, our own particular misfortunes are accounted by us only as parts of our distress.

Knowing to what violent resentments and incurable animosities civil discords are apt to exasperate and inflame the contending parties, we think ourselves required by indispensable obligations to Almighty God, to your Majesty, to our fellow-subjects, and to ourselves, immediately to use all the means in our power, not incompatible with our safety, for stopping the further effusion of blood, and for averting the impending calamities that threaten the British Empire.

Thus called upon to address your Majesty on affairs of such moment to America, and probably to all your Dominions, we are earnestly desirous of performing this office with the utmost deference for your Majesty; and we therefore pray, that your Majesty's royal magnanimity and benevolence may make the most favourable constructions of our expressions on so uncommon an occasion. Could we represent in their full force the sentiments that agitate the minds of us your dutiful subjects, we are persuaded your Majesty would ascribe any seeming deviation from reverence in our language, and even in our conduct, not to any reprehensible intention, but to the impossibility of reconciling the usual appearance of respect with a just attention to our own preservation against those artful and cruel enemies who abuse your royal confidence and authority, for the purpose of effecting our destruction.

Attached to your Majesty's person, family, and Government, with all devotion that principle and affection can inspire; connected with Great Britain by the strongest ties that can unite societies, and deploring every event that tends in any degree to weaken them, we solemnly assure your Majesty, that we not only most ardently desire the former harmony between her and these Colonies may be restored, but that a concord may be established between them upon so firm a basis as to perpetuate its blessings, uninterrupted by any future dissensions, to succeeding generations in both countries, and to transmit your Majesty's name to posterity, adorned with that signal and lasting glory that has attended the memory of those illustrious personages, whose virtues and abilities have extricated states from dangerous convulsions, and by securing the happiness to others, have erected the most noble and durable monuments to their own fame.

We beg further leave to assure your Majesty, that notwithstanding the sufferings of your loyal Colonists during the course of this present controversy, our breasts retain too tender a regard for the kingdom from which we derive our origin, to request such a reconciliation as might, in any manner, be inconsistent with her dignity or welfare. These, related as we are to her, honour and duty, as well as inclination, induce us to support and advance; and the apprehensions that now oppress our hearts with unspeakable grief, being once removed, your Majesty will find our faithful subject on this Continent ready and willing at all times, as they have ever been with their lives and fortunes, to assert and maintain the rights and interests of your Majesty, and of our Mother Country.

We therefore beseech your Majesty, that your royal authority and influence may be graciously interposed to procure us relief from our afflicting fears and jealousies, occasioned by the system before-mentioned, and to settle peace through every part of our Dominions, with all humility submitting to your Majesty's wise consideration, whether it may not be expedient, for facilitating those important purposes, that your Majesty be

pleased to direct some mode, by which the united applications of your faithful Colonists to the Throne, in pursuance of their common counsels, may be improved into a happy and permanent reconciliation; and that, in the mean time, measures may be taken for preventing the further destruction of the lives of your Majesty's subjects; and that such statutes as more immediately distress any of your Majesty's Colonies may be repealed.

For such arrangements as your Majesty's wisdom can form for collecting the united sense of your American people, we are convinced your Majesty would receive such satisfactory proofs of the disposition of the Colonists towards their Sovereign and Parent State, that the wished for opportunity would soon be restored to them, of evincing the sincerity of their professions, by every testimony of devotion becoming the most dutiful subjects, and the most affectionate Colonists.

That your Majesty may enjoy long and prosperous reign, and that your descendants may govern your Dominions with honour to themselves and happiness to their subjects, is our sincere prayer. JOHN HANCOCK, JOHN LANGDON. THOMAS CUSHING, New-Hampshire SAMUEL ADAMS. JOHN ADAMS. **ROBERT TREAT PAINE, Massachusetts** STEPHEN HOPKINS, SAMUEL WARD, ELIPHALET DYER. Rhode-Island ROGER SHERMAN, SILAS DEANE. Connecticut PHILIP LIVINGSTON. JAMES DUANE, JOHN ALSOP, FRANCIS LEWIS. JOHN JAY. ROBERT LIVINGSTON, JR., LEWIS MORRIS. WILLIAM FLOYD, HENRY WISNER. New-York WILLIAM LIVINGSTON.

JOHN DE HART, **RICHARD SMITH**, New-Jersey JOHN DICKINSON, BENJAMIN FRANKLIN. GEORGE ROSS, JAMES WILSON. CHARLES HUMPHREYS, EDWARD BIDDLE, Pennsylvania CAESAR RODNEY, THOMAS McKEAN. **GEORGE READ**, Delaware Counties MATTHEW TILGHMAN. THOMAS JOHNSON, JR., WILLIAM PACA, SAMUEL CHASE, THOMAS STONE, Maryland PATRICK HENRY, JR., RICHARD HENRY LEE. EDMUND PENDLETON. **BENJAMIN HARRISON**, THOMAS JEFFERSON, Virginia WILLIAM HOOPER, JOSEPH HEWES, North-Carolina HENRY MIDDLETON,

Declaration of Independence

IN CONGRESS, JULY 4, 1776

The unanimous Declaration of the thirteen united States of America

When in the Course of human events it becomes necessary for one people to dissolve the political bands which have connected them with another and to assume among the powers of the earth, the separate and equal station to which the Laws of Nature and of Nature's God entitle them, a decent respect to the opinions of mankind requires that they should declare the causes which impel them to the separation.

We hold these truths to be self-evident, that all men are created equal, that they are endowed by their Creator with certain unalienable Rights, that among these are Life, Liberty and the pursuit of Happiness. — That to secure these rights, Governments are instituted among Men, deriving their just powers from the consent of the governed, — That whenever any Form of Government becomes destructive of these ends, it is the Right of the People to alter or to abolish it, and to institute new Government, laying its foundation on such principles and organizing its powers in such form, as to them shall seem most likely to effect their Safety and Happiness. Prudence, indeed, will dictate that Governments long established should not be changed for light and transient causes; and accordingly all experience hath shewn that mankind are more disposed to suffer, while evils are sufferable than to right themselves by abolishing the forms to which they are accustomed. But when a long train of abuses and usurpations, pursuing invariably the same Object evinces a design to reduce them under absolute Despotism, it is their right, it is their duty, to throw off such Government, and to provide new Guards for their future security. — Such has been the patient sufferance of these Colonies; and such is now the necessity which constrains them to alter their former Systems of Government. The history of the present King of Great Britain is a history of repeated injuries and usurpations, all having in direct object the establishment of an absolute Tyranny over these States. To prove this, let Facts be submitted to a candid world.

He has refused his Assent to Laws, the most wholesome and necessary for the public good.

He has forbidden his Governors to pass Laws of immediate and pressing importance, unless suspended in their operation till his Assent should be obtained; and when so suspended, he has utterly neglected to attend to them.

He has refused to pass other Laws for the accommodation of large districts of people, unless those people would relinquish the right of Representation in the Legislature, a right inestimable to them and formidable to tyrants only.

He has called together legislative bodies at places unusual, uncomfortable, and distant from the depository of their Public Records, for the sole purpose of fatiguing them into compliance with his measures.

He has dissolved Representative Houses repeatedly, for opposing with manly firmness his invasions on the rights of the people.

He has refused for a long time, after such dissolutions, to cause others to be elected, whereby the Legislative Powers, incapable of Annihilation, have returned to the People at large for their exercise; the State remaining in the mean time exposed to all the dangers of invasion from without, and convulsions within.

He has endeavoured to prevent the population of these States; for that purpose obstructing the Laws for Naturalization of Foreigners; refusing to pass others to encourage their migrations hither, and raising the conditions of new Appropriations of Lands.

Reantigny First Division Foundation

He has obstructed the Administration of Justice by refusing his Assent to Laws for establishing Judiciary Powers.

He has made Judges dependent on his Will alone for the tenure of their offices, and the amount and payment of their salaries.

He has erected a multitude of New Offices, and sent hither swarms of Officers to harass our people and eat out their substance.

He has kept among us, in times of peace, Standing Armies without the Consent of our legislatures.

He has affected to render the Military independent of and superior to the Civil Power.

He has combined with others to subject us to a jurisdiction foreign to our constitution, and unacknowledged by our laws; giving his Assent to their Acts of pretended Legislation:

For quartering large bodies of armed troops among us:

For protecting them, by a mock Trial from punishment for any Murders which they should commit on the Inhabitants of these States:

For cutting off our Trade with all parts of the world:

For imposing Taxes on us without our Consent:

For depriving us in many cases, of the benefit of Trial by Jury:

For transporting us beyond Seas to be tried for pretended offences:

For abolishing the free System of English Laws in a neighbouring Province, establishing therein an Arbitrary government, and enlarging its Boundaries so as to render it at once an example and fit instrument for introducing the same absolute rule into these Colonies

For taking away our Charters, abolishing our most valuable Laws and altering fundamentally the Forms of our Governments:

For suspending our own Legislatures, and declaring themselves invested with power to legislate for us in all cases whatsoever.

He has abdicated Government here, by declaring us out of his Protection and waging War against us.

He has plundered our seas, ravaged our coasts, burnt our towns, and destroyed the lives of our people.

He is at this time transporting large Armies of foreign Mercenaries to compleat the works of death, desolation, and tyranny, already begun with circumstances of Cruelty & Perfidy scarcely paralleled in the most barbarous ages, and totally unworthy the Head of a civilized nation.

He has constrained our fellow Citizens taken Captive on the high Seas to bear Arms against their Country, to become the executioners of their friends and Brethren, or to fall themselves by their Hands.

He has excited domestic insurrections amongst us, and has endeavoured to bring on the inhabitants of our frontiers, the merciless Indian Savages whose known rule of warfare, is an undistinguished destruction of all ages, sexes and conditions.

In every stage of these Oppressions We have Petitioned for Redress in the most humble terms: Our repeated Petitions have been answered only by repeated injury. A Prince, whose character is thus marked by every act

which may define a Tyrant, is unfit to be the ruler of a free people.

Nor have We been wanting in attentions to our British brethren. We have warned them from time to time of attempts by their legislature to extend an unwarrantable jurisdiction over us. We have reminded them of the circumstances of our emigration and settlement here. We have appealed to their native justice and magnanimity, and we have conjured them by the ties of our common kindred. to disavow these usurpations, which would inevitably interrupt our connections and correspondence. They too have been deaf to the voice of justice and of consanguinity. We must, therefore, acquiesce in the necessity, which denounces our Separation, and hold them, as we hold the rest of mankind, Enemies in War, in Peace Friends.

We, therefore, the Representatives of the United States of America, in General Congress, Assembled, appealing to the Supreme Judge of the world for the rectitude of our intentions, do, in the Name, and by Authority of the good People of these Colonies, solemnly publish and declare, That these United Colonies are, and of Right ought to be Free and Independent States, that they are Absolved from all Allegiance to the British Crown, and that all political connection between them and the State of Great Britain, is and ought to be totally dissolved; and that as Free and Independent States, they have full Power to levy War, conclude Peace contract Alliances, establish Commerce, and to do all other Acts and Things which Independent States may of right do. — And for the support of this Declaration, with a firm reliance on the protection of Divine Providence, we mutually pledge to each other our Lives, our Fortunes and our sacred Honor.

- John Hancock

New Hampshire: Josiah Bartlett, William Whipple, Matthew Thornton

Massachusetts: John Hancock, Samuel Adams, John Adams, Robert Treat Paine, Elbridge Gerry

Rhode Island: Stephen Hopkins, William Ellery

Connecticut: Roger Sherman, Samuel Huntington, William Williams, Oliver Wolcott

New York: William Floyd, Philip Livingston, Francis Lewis, Lewis Morris

New Jersey: Richard Stockton, John Witherspoon, Francis Hopkinson, John Hart, Abraham Clark

Pennsylvania: Robert Morris, Benjamin Rush, Benjamin Franklin, John Morton, George Clymer, James Smith, George Taylor, James Wilson, George Ross

Delaware: Caesar Rodney, George Read, Thomas McKean

Maryland: Samuel Chase, William Paca, Thomas Stone, Charles Carroll of Carrollton

Virginia: George Wythe, Richard Henry Lee, Thomas Jefferson, Benjamin Harrison, Thomas Nelson, Jr., Francis Lightfoot Lee, Carter Braxton

North Carolina: William Hooper, Joseph Hewes, John Penn

South Carolina: Edward Rutledge, Thomas Heyward, Jr., Thomas Lynch, Jr., Arthur Middleton

Georgia: Button Gwinnett, Lyman Hall, George Walton

Transcript of Treaty of Paris,1783

The Definitive Treaty of Peace 1783

In the name of the most holy and undivided Trinity.

It having pleased the Divine Providence to dispose the hearts of the most serene and most potent Prince George the Third, by the grace of God, king of Great Britain, France, and Ireland, defender of the faith, duke of Brunswick and Lunebourg, arch-treasurer and prince elector of the Holy Roman Empire etc., and of the United States of America, to forget all past misunderstandings and differences that have unhappily interrupted the good correspondence and friendship which they mutually wish to restore, and to establish such a beneficial and satisfactory intercourse, between the two countries upon the ground of reciprocal advantages and mutual convenience as may promote and secure to both perpetual peace and harmony; and having for this desirable end already laid the foundation of peace and reconciliation by the Provisional Articles signed at Paris on the 30th of November 1782, by the commissioners empowered on each part, which articles were agreed to be inserted in and constitute the Treaty of Peace proposed to be concluded between the Crown of Great Britain and the said United States, but which treaty was not to be concluded until terms of peace should be agreed upon between Great Britain and France and his Britannic Majesty should be ready to conclude such treaty accordingly; and the treaty between Great Britain and France having since been concluded, his Britannic Majesty and the United States of America, in order to carry into full effect the Provisional Articles above mentioned, according to the tenor thereof, have constituted and appointed, that is to say his Britannic Majesty on his part, David Hartley, Esqr., member of the Parliament of Great Britain, and the said United States on their part, John Adams, Esqr., late a commissioner of the United States of America at the court of Versailles, late delegate in Congress from the state of Massachusetts, and chief justice of the said state, and minister plenipotentiary of the said United States to their high mightinesses the States General of the United Netherlands; Benjamin Franklin, Esqr., late delegate in Congress from the state of Pennsylvania, president of the convention of the said state, and minister plenipotentiary from the United States of America at the court of Versailles; John Jay, Esgr., late president of Congress and chief justice of the state of New York, and minister plenipotentiary from the said United States at the court of Madrid; to be plenipotentiaries for the concluding and signing the present definitive treaty; who after having reciprocally communicated their respective full powers have agreed upon and confirmed the following articles.

Article 1:

His Brittanic Majesty acknowledges the said United States, viz., New Hampshire, Massachusetts Bay, Rhode Island and Providence Plantations, Connecticut, New York, New Jersey, Pennsylvania, Maryland, Virginia, North Carolina, South Carolina and Georgia, to be free sovereign and independent states, that he treats with them as such, and for himself, his heirs, and successors, relinquishes all claims to the government, propriety, and territorial rights of the same and every part thereof.

Article 2:

And that all disputes which might arise in future on the subject of the boundaries of the said United States may be prevented, **it is hereby agreed and declared, that the following are and shall be their boundaries**, viz.; from the northwest angle of Nova Scotia, viz., that angle which is formed by a line drawn due north from the source of St. Croix River to the highlands; along the said highlands which divide those rivers that empty themselves into the river St. Lawrence, from those which fall into the Atlantic Ocean, to the northwestern most head of Connecticut River; thence down along the middle of that river to the forty-fifth degree of north latitude; from thence by a line due west on said latitude until it strikes the river Iroquois or Cataraquy; thence along the

middle of said river into Lake Ontario; through the middle of said lake until it strikes the communication by water between that lake and Lake Erie; thence along the middle of said communication into Lake Erie, through the middle of said lake until it arrives at the water communication between that lake and Lake Huron; thence along the middle of said water communication into Lake Huron, thence through the middle of said lake to the water communication between that lake and Lake Superior; thence through Lake Superior northward of the Isles Royal and Phelipeaux to the Long Lake; thence through the middle of said Long Lake and the water communication between it and the Lake of the Woods, to the said Lake of the Woods; thence through the said lake to the most northwesternmost point thereof, and from thence on a due west course to the river Mississippi; thence by a line to be drawn along the middle of the said river Mississippi until it shall intersect the northernmost part of the thirty-first degree of north latitude, South, by a line to be drawn due east from the determination of the line last mentioned in the latitude of thirty-one degrees North of the equator, to the middle of the river Apalachicola or Catahouche; thence along the middle thereof to its junction with the Flint River, thence straight to the head of Saint Mary's River; and thence down along the middle of Saint Mary's River to the Atlantic Ocean; east, by a line to be drawn along the middle of the river Saint Croix, from its mouth in the Bay of Fundy to its source, and from its source directly north to the aforesaid highlands which divide the rivers that fall into the Atlantic Ocean from those which fall into the river Saint Lawrence; comprehending all islands within twenty leagues of any part of the shores of the United States, and lying between lines to be drawn due east from the points where the aforesaid boundaries between Nova Scotia on the one part and East Florida on the other shall, respectively, touch the Bay of Fundy and the Atlantic Ocean, excepting such islands as now are or heretofore have been within the limits of the said province of Nova Scotia.

Article 3:

It is agreed that the people of the United States shall continue to enjoy unmolested the right to take fish of every kind on the Grand Bank and on all the other banks of Newfoundland, also in the Gulf of Saint Lawrence and at all other places in the sea, where the inhabitants of both countries used at any time heretofore to fish. And also that the inhabitants of the United States shall have liberty to take fish of every kind on such part of the coast of Newfoundland as British fishermen shall use, (but not to dry or cure the same on that island) and also on the coasts, bays and creeks of all other of his Brittanic Majesty's dominions in America; and that the American fishermen shall have liberty to dry and cure fish in any of the unsettled bays, harbors, and creeks of Nova Scotia, Magdalen Islands, and Labrador, so long as the same shall remain unsettled, but so soon as the same or either of them shall be settled, it shall not be lawful for the said fishermen to dry or cure fish at such settlement without a previous agreement for that purpose with the inhabitants, proprietors, or possessors of the ground.

Article 4:

It is agreed that creditors on either side shall meet with no lawful impediment to the recovery of the full value in sterling money of all bona fide debts heretofore contracted.

Article 5:

It is agreed that Congress shall earnestly recommend it to the legislatures of the respective states to provide for the restitution of all estates, rights, and properties, which have been confiscated belonging to real British subjects; and also of the estates, rights, and properties of persons resident in districts in the possession on his Majesty's arms and who have not borne arms against the said United States. And that persons of any other description shall have free liberty to go to any part or parts of any of the thirteen United States and therein to remain twelve months unmolested in their endeavors to obtain the restitution of such of their estates, rights, and properties as may have been confiscated; and that Congress shall also earnestly recommend to the several states a reconsideration and revision of all acts or laws regarding the premises, so as to render the said laws or

acts perfectly consistent not only with justice and equity but with that spirit of conciliation which on the return of the blessings of peace should universally prevail. And that Congress shall also earnestly recommend to the several states that the estates, rights, and properties, of such last mentioned persons shall be restored to them, they refunding to any persons who may be now in possession the bona fide price (where any has been given) which such persons may have paid on purchasing any of the said lands, rights, or properties since the confiscation.

And it is agreed that all persons who have any interest in confiscated lands, either by debts, marriage settlements, or otherwise, shall meet with no lawful impediment in the prosecution of their just rights.

Article 6:

That there shall be no future confiscations made nor any prosecutions commenced against any person or persons for, or by reason of, the part which he or they may have taken in the present war, and that no person shall on that account suffer any future loss or damage, either in his person, liberty, or property; and that those who may be in confinement on such charges at the time of the ratification of the treaty in America shall be immediately set at liberty, and the prosecutions so commenced be discontinued.

Article 7:

There shall be a firm and perpetual peace between his Brittanic Majesty and the said states, and between the subjects of the one and the citizens of the other, wherefore **all hostilities both by sea and land shall from henceforth cease. All prisoners on both sides shall be set at liberty, and his Brittanic Majesty shall with all convenient speed, and without causing any destruction, or carrying away any Negroes or other property of the American inhabitants, withdraw all his armies, garrisons, and fleets from the said United States**, and from every post, place, and harbor within the same; leaving in all fortifications, the American artilery that may be therein; and shall also order and cause all archives, records, deeds, and papers belonging to any of the said states, or their citizens, which in the course of the war may have fallen into the hands of his officers, to be forthwith restored and delivered to the proper states and persons to whom they belong.

Article 8:

The navigation of the river Mississippi, from its source to the ocean, shall forever remain free and open to the subjects of Great Britain and the citizens of the United States.

Article 9:

In case it should so happen that **any place or territory belonging to Great Britain or to the United States** should have been **conquered by the arms** of either from the other before the arrival of the said Provisional Articles in America, **it is agreed that the same shall be restored without difficulty and without requiring any compensation.**

Article 10:

The solemn ratifications of the present treaty expedited in good and due form shall be exchanged between the contracting parties in the space of six months or sooner, if possible, to be computed from the day of the signatures of the present treaty. In witness whereof we the undersigned, their ministers plenipotentiary, have in their name and in virtue of our full powers, signed with our hands the present definitive treaty and caused the seals of our arms to be affixed thereto.

Done at Paris, this third day of September in the year of our Lord, one thousand seven hundred and eighty-three.

D. HARTLEY (SEAL)	JOHN ADAMS (SEAL)
B. FRANKLIN (SEAL)	JOHN JAY (SEAL)

Reantigny First Division Foundation