

1994

The Potter Collection Bibliography

Joseph H. Parys

Follow this and additional works at: <http://helindigitalcommons.org/lawarchive>

Part of the [Constitutional Law Commons](#), and the [Legal Commons](#)

Recommended Citation

Parys, Joseph H., "The Potter Collection Bibliography" (1994). *Library Archive*. Paper 12.
<http://helindigitalcommons.org/lawarchive/12>

This Article is brought to you for free and open access by the HELIN State Law Library at HELIN Digital Commons. It has been accepted for inclusion in Library Archive by an authorized administrator of HELIN Digital Commons. For more information, please contact anne@helininc.org.

THE POTTER COLLECTION

ANNOTATED BIBLIOGRAPHY

OF

RHODE ISLAND CONSTITUTIONAL HISTORY

1786-1861

Compiled by:

**Joseph H. Parys
Professor of Legal Studies
and Criminal Justice
Community College of
Rhode Island
@1994**

PREFACE

This annotated bibliography is designed as a guide to a compilation of speeches, reports, statutes and other documents relating to the Rhode Island Constitution of 1843 known as "The Potter Collection." The seven volume set consists of documents collected by Elisha R. Potter from 1786 to 1861 involving the constitutional development of Rhode Island during this time period.

The seven volume collection is in chronological order from 1786 to 1861 with a "Table of Contents" prepared by Elisha R. Potter at the beginning of each volume. To preserve both the authenticity of Potter's work and make it easier to locate the various documents, Mr. Potter's "Table of Contents" is used as a reference citation in the annotated bibliography.

The format of the entries is as follows:

- | | |
|------------------------|--|
| Potter's Title: | Elisha R. Potter's original entry from the "Table of Contents" for each volume appears first with the exception that grammatical errors have been corrected and abbreviations fully spelled out. |
| Full Title: | The author, full title of the work, place, date of publication and length of each work appears second. |
| Annotation: | A short description of each publication follows the full title. |

POTTER COLLECTION
Volume I

TABLE OF CONTENTS

1. Case of Trevett v. Weeden 1786

J.M. Varnum, Esq., The Case of Trevett v. Weeden (Providence: John Carter, 1787), 60 p.

A summary of the judicial and legislative hearings on one of the first constitutional cases involving judicial review, Trevett v. Weeden and the 1786 Rhode Island statute authorizing the use of paper money which precipitated the controversy.

2. Hazard's Report on Suffrage 1829

Rhode Island General Assembly, House Committee, Report of the Committee on the Subject of an Extension of Suffrage, prepared by B. Hazard, June sess., 1829, 26 p.

Review of a petition to extend the right of suffrage to all white male residents over twenty-one, who pay taxes or train in the militia.

3. Luther's Address 1832

Seth Luther, An Address to the Working-Men of New England, on The State of Education, and on the Condition of the Producing Classes in Europe and America. (Boston, Published by Author, 1832), 39 p.

An address on the benefit of education for the working classes with reference to the effect of manufacturing on the health and happiness of the poor working classes.

4. Luther's Address 1834

Seth Luther, An Address on the Origin and Progress of Avarice, and its Deleterious Effects on Human Happiness with a Proposed Remedy for the Countless Evils Resulting from an Inordinate Desire for Wealth (Boston, printed by James B. Dow, 1834), 43 p.

An address against the evils of avarice, as the father of all crime and the remedy for this evil, universal equal education for all children.

5. Constitutional Address 1834

Address to the People of Rhode Island, from the Convention Assembled at Providence in 1834 to Promote the Establishment of a State Constitution, prepared by Thomas W. Dorr and others. Providence: Cranston and Hammond, Printers, 1834, 60 p.

An address calling for a constitutional convention for the drafting of a permanent constitution for Rhode Island to replace the 1663 Charter of King Charles and a review of the defects under the present system of government under the Charter.

6. New York Address 1840

Address to the Citizens of Rhode Island who are Denied the Right of Suffrage, Periodical No. 3, published by First Social Reform Society of New York, 1840, 8 p.

Address to the citizens of Rhode Island promoting the right of suffrage to all residents of the state.

7. Constitution of Rhode Island Suffrage Association 1840

Preamble and Constitution of the Rhode Island Suffrage Association, adopted March 27, 1840. Providence: Printed by B.T. Albro, 1840, 23 p.

A harsh criticism of the present "property qualification" for voting in Rhode Island with an 11 article constitution of by-laws for the R.I. Suffrage Association.

8. Free Suffrage Song Book 1841

Collection of Patriotic Songs designed for the Rhode Island Suffrage Association, edited by Ann Page. Providence: Printed by S.M. Millard and Company, 24 p.

Book of 25 songs prepared for a band of singers of the Rhode Island Suffrage Association.

9. Balch's Oration July 5, 1841

Popular Liberty and Equal Rights, an Oration delivered before the Mass Convention of the Rhode Island Suffrage Association on July 5, 1841, by Wm. S. Balch. Providence: B.F. Moore, Printer, 1841, 23 p.

A spellbinding speech on political liberty to extend voting rights for all male residents of Rhode Island.

10. E.R. Potter's "Considerations" 1842

Considerations on the Questions of the Adoption of a Constitution, and Extension of Suffrage in Rhode Island, by Elisha R. Potter. Boston: Thomas H. Webb and Company, 1842, 64 p.

Justification for continuation of the 1663 Charter and the property requirement for voting.

11. E.R. Potter Paper Money Pamphlet 1837

A Brief Account of Emissions of Paper Money made by the Colony of Rhode Island, by Elisha R. Potter. Providence: Published by John E. Brown, 1837, 48 p.

A history of paper money as legal tender in Rhode Island from the Indians up to 1789.

12. Judge Pitman's Address

Address to the Rhode Island General Assembly on voting Rights in Rhode Island, by Judge Pitman, 24 p.

Speech on the right of self-determination for Rhode Island as to keeping the Charter with the "freehold qualification" or adopting a new constitution without it.

13. Report of Committee March 1842

Rhode Island General Assembly, Report of the Committee on the Action of the General Assembly, on the Subject of the Constitution, prepared by Henry Bowen, March sess., 1842, 15 p.

Report of all the important facts on the newly proposed constitution and whether any legislation on said subject is necessary.

14. Statement of Facts to President

Documents Relating to the Affairs of Rhode Island in 1842. Statement of Facts submitted by Messrs Whipple and others to the President of the United States; Letter to Rhode Island Governor by President John Tyler. April 11, 1842; Letter of Mr. Whipple to Rhode Island Governor, 8 p.

Three letters relating to the constitutional turmoil in Rhode Island on voting rights and the concern of a civil war resulting from two political factions struggling to govern the state.

15. Close of the Late Rebellion

The Close of the Late Rebellion in Rhode Island, by a Massachusetts man. Providence: B. Cranston & Company, 1842, 16 p.

Letter of indignation by a Massachusetts man against Dorr and his followers.

16. Friezed Facts for the People

Facts for the People: Containing a Comparison and Exposition of Votes on the Free Suffrage Movements in Rhode Island. Providence: Knowles & Vose Printers, 1842, 12 p.

Comparative tabular statement of votes for all the towns of Rhode Island followed by remarks concerning the election of 1842.

17. Judge Durfee's Charge. Treason

Charge of the Honorable Chief Justice Durfee to the Grand Jury, at Bristol, Rhode Island, March 1842, 16 p.

Judge Durfee charges the Grand Jury with the law relating to the people's constitution for Rhode Island and its absence of legal authority.

18. Heads and Points

"Prospectus on the publication of a two volume text, Dorr-ianna", Heads and Points, June 17, 1842, 4 p.

A prospectus soliciting interest in the publication of a two volume text on the Dorr rebellion.

19. Justice Story's Charge

Charge of Mr. Justice Story on the Law of Treason to the U.S. Grand Jury, Newport, June 15, 1842. Providence: printed by H.H. Brown, 1842, 8 p.

A charge explaining the difference between treason against the state and the United States.

20. Facts in the Rhode Island Controversy Boston 1842

Facts in the Rhode Island Controversy with some views on the Rights of Both Parties. Boston, Pub. B.B. Mussey, 1842, 43 p.

Pro-Dorr article comparing the 1663 Charter government to the new 1842 people's constitution.

21. Gray's Oration

Oration at Brown University on Commencement Day on September 7, 1842, by Francis C. Gray. Providence: B. Cranston & Company, 1842, 40 p.

Oration discusses the history of revolution and praises the merits of constitutional government.

22. Daw's Doings

Daw's Doings, or the History of the Late War in the Plantations, by Sampson. Boston: White & Lewis, 1842, 68 p.

An amusing yarn on the Dorr rebellion.

POTTER COLLECTION
Volume 2

TABLE OF CONTENTS

1. Charter of 1663

Charter Granted by King Charles II to the colony of Rhode Island and Providence Plantations (1663), 16 p.

A full text of King Charles II's Charter of 1663.

2. Declaration of Independence

Declaration of Independence, July 4, 1776, 4 p.

A full text of the Declaration of Independence with a resolution of the R.I. General Assembly, July session 1776, ratifying said Declaration.

3. Articles of Confederation

Articles of Confederation of the U.S. of America, Nov. 15, 1777, 9 p.

A complete text of the Articles of Confederation with a list of the signers.

4. Constitution of the United States

Constitution of the United States and Thirteen Amendments, 1789, 17 p.

A full text of the U.S. Constitution and the Thirteen Amendments.

5. Washington's Farewell Address

President Washington's Address to the People of the United States, Sept. 17, 1796, 16 p.

A full text of President Washington's address.

6. Declaration of Rights of Rhode Island

Rhode Island Public Law, Declaration of Rights, January 2, 1822, 6 p.

An Act declaratory of certain rights of the people.

7. Declaration of Religious Freedom

Rhode Island Public Law, Declaration of Religious Freedom, January 2, 1822, 2 p.

A statement recognizing the right of religious freedom.

8. Washington's Farewell Address

President Washington's Address to the People of the United States, September 17, 1796, 16 p.

A full text of President Washington's address.

9. Constitution 1824

Rhode Island Constitution, July 3, 1824, adopted at the Newport Convention, Elisha R. Potter, President of Convention, 18 p.

A full text of the nine articles of the Rhode Island Constitution.

10. Election Law of 1836

Rhode Island General Assembly, Election Law Approved, January Sess. 1836, 19 p.

A full text of the Rhode Island 1836 election law on voting requirements and method of election for state offices.

11. People's Constitution 1st Draft

Articles of a Constitution Adopted by the People's Convention, November 16, 1841, Providence, Rhode Island, Comm. Thomas W. Dorr and others, Printed by office of the New Age, 16 p.

A full text of the first draft of the thirteen articles of the People's Constitution.

12. Lawholder's Constitution 1st Draft

Draft of Constitution of Rhode Island, Providence Convention, November 1841, Printed by Knowles and Vose, 24 p.

A full text of the first draft Fourteen Articles of the Lawholder's Constitution of 1841.

13. People's Constitution

Constitution of Rhode Island and Providence Plantations, adopted by the people's convention at Providence, November 18, 1841, Printed at the New Age Office, 1842, 22 p.

A full text of the Fourteen Articles of constitution for Rhode Island adopted by the people's convention.

14. Landholder's Constitution to show alterations from the first draft.

Draft of the Constitution of Rhode Island of November 1841, revised and used at second meeting of the (Landholder's) convention February 1842, 26 p.

A full text of the first draft of the Landholder's Constitution with revisions written into it used at the February 1842 second meeting of the Landholder's convention.

15. Landholder's Constitution used at Convention, September 1842

Rhode Island Constitution, adopted at (Landholder's) convention in Providence, November 1841, Printed by Knowles and Vose, 1842, 27 p.

Final draft of the Landholder's constitution adopted at the Providence convention on February 19, 1842 with notes by Potter.

16. Landholder's Constitution used at Convention September 1842

Rhode Island Constitution, adopted at (Landholder's) Convention in Providence, September, 1842, 27 p.

The full text of the Landholder's Constitution with notes and revisions written into the typed text of the constitution used at the September 1842 Landholder's convention.

17. Proposed Constitution First Draft September 1842

Proposed Constitution of Rhode Island (Landholder's Convention), November 1842, Printed by Knowles and Vose, 32 pages.

Full text of the Landholder's proposed Rhode Island Constitution with revisions.

18. Constitution adopted November 1842

Constitution of Rhode Island, adopted at (Landholder's) Convention at Newport, September 1842 and ratified November 5, 1842, Printed by Knowles and Vose, 24 p.

Full text of the Fourteen Articles Landholder's Constitution of Rhode Island with additional notes by Potter as adopted in November 1842.

19. (Note: No listing in the original table of contents of E. Potter)

Select Committee of the Right of Suffrage, Article Second, reported February 1842, 1 p.

A draft with handwritten notes on the right of suffrage.

POTTER COLLECTION
Volume 3

TABLE OF CONTENTS

1. Upshur's Address

Judge Upshur, Address to the Literary Societies of William and Mary College, V.A. on July 2nd, 1841. (Philadelphia: A. Waldie, Printer, 1841), 29p.

An address on the benefits citizens enjoy under a civil government.

2. Calhoun's Speech on Vetoes

Mr. Calhoun of South Carolina, Speech on the Veto Power Delivered to the Senate of the United States on February 28, 1842 (Washington: Printed by Blair and Rives, 1842), 16 p.

Speech by Mr. Calhoun to the U.S. Senate on the Veto Power Amendment and its expansion of presidential power.

3. Poindexter's Report on the R.I. Senatorial Election of 1834

Senate of the United States, Senate Committee, Report of the Committee on Rhode Island's Legislative Process for the Election of a Senator for Congress, prepared by Mr. Poindexter, 23rd Congress, First sess., 1834, 17 p.

An investigation into the R.I. Legislative process for the election of U.S. Senators and the Robbins/Potter controversy.

4. Wright's Report on the R.I. Senatorial Election of 1834

Senate of the United States, Senate Committee, Minority Report on the Rhode Island Legislative Process for the Election of a Senator for Congress, prepared by Silas Wright, Jr., 23rd Congress, First session, 1834, 33 p.

A report of a contested seat in the U.S. Senate by two contestants from Rhode Island, Asher Robbins and Elisha R. Potter.

5. President's Message on the Admission of Michigan

Message from the President of the United States in Relation to the Admission of Michigan into the Union, December 27, 1836, 31 p.

President Andrew Jackson's letter to the U.S. House and Senate on the admission of Michigan into the Union including the Michigan state constitution of 1835.

6. Thomas' Report on the Admission of Michigan

U.S. House of Representatives, Judiciary Committee, Report on the Admission of Michigan into the Union, prepared by Mr. Thomas, Rep. No.380, 1836, 132 p.

Report on the admission of Michigan into the Union.

7. Benjamin Cowell's Letter

Benjamin Cowell, A Letter to the Honorable Samuel W. King, Late Governor of Rhode Island., 2nd Edition, 32 p.

Cowell's letter to former Governor King praises the people's constitution of Rhode Island and comments on the Michigan constitution.

8. Pitman's Reply to Morton

Mr. Pitman, A Reply to the Letter of the Honorable Marcus Morton, Late Governor of Massachusetts, on the Rhode Island Question, (Providence by Knowles and Vose, 1842), 32 p.

Pitman's critical reply to Morton's letter of support for Dorr and the people's constitution.

9. Wayland on Affairs of Rhode Island. May 22, 1842

Francis Wayland, A discourse delivered in the First Baptist Church in Providence on May 22, 1842, by F. Wayland. (Providence 2nd Edition, Cranston & Brown, 1842) 32 p.

A discourse favoring the extension of suffrage in Rhode Island by peaceful means and a condemnation of Dorr's use of force to establish a new constitution.

10. Review of Wayland's discourse on affairs of Rhode Island

Member of the Boston Bar, A Review of President Wayland's Discourse; A Vindication of the Sovereignty of the People, (Boston, Published by Mussey, 1842) 30 p.

A pro-Dorr response justifying Dorr's actions in establishing a new constitution.

11. Wayland Thanksgiving Sermon July 21, 1842

Francis Wayland, A discourse delivered in the First Baptist Church in Providence.

Rhode Island on Thanksgiving, July 21, 1842. (Providence Published by Brown, 1842) 31 p.

A discourse on Thanksgiving and the end of political and revolutionary turmoil in Rhode Island regarding the right of suffrage.

12. Kenyon's Sermon

Archibald Kenyon, The Object and Principles of Civil Government and the Duty of Christians thereto: Being a discourse before the West Baptist Church, August 14, 1842, (Providence Printed by Albro, 1842) 11 p.

A discourse on the duty of Christians to support civil government.

13. McKenzie's Peace Sermon

James McKenzie, A discourse against Life-Taking before the Rhode Island Quarterly Meeting in Tiverton, August 24, 1842. (Providence 2nd Edition Whittemore & Bachelier, 1842) 23 p.

A discourse against the death penalty by the pastor of the Roger Williams Baptist Church in Providence, Rhode Island

14. Tucker's Thanksgiving Sermon

Mark Tucker, A discourse preached on Thanksgiving Day in the Congregational Meeting - House, Providence, July 21, 1842 (Providence, Moore Printer, 1842) 16 p.

A sermon of thankfulness that any threat to overthrow the government by force has passed and a celebration of a new constitution for Rhode Island.

15. Peet's Thanksgiving Sermon

Rev. Edward Peet, A sermon on thanksgiving for the termination of the Civil Dissensions in Rhode Island, delivered in Grace Church, Providence, July 21, 1842. (Providence: Cady, Published 1842) 16 p.

A sermon of thanksgiving that the constitutional crisis in Rhode Island is over.

16. Vinton's Thanksgiving Sermon

Francis Vinton, A discourse preached in Trinity Church, Newport, Rhode Island on Thanksgiving, July 21, 1842 (Providence Published by Burnett and King, 1842) 23 p.

A sermon outlining a Christian's duty to support civil government.

17. Goodell's Rights and Wrongs of Rhode Island

William Goodell, The Rights and Wrongs of Rhode Island, Christian Investigator - No. 8. Whitesboro, N.Y. September 1842 (Press of the Oneida Institute) 98 p., 22 p. appendix.

A pro-Dorr review of Rhode Island constitutional history. Goodell is critical of Wayland's sermons listed as No. 9 and No. 11 in this Volumes table of contents.

18. Frieze's History of Free Suffrage

Jacob Frieze, A concise History of the efforts to obtain an extension of suffrage in Rhode Island; from 1811 to 1842. (Providence: Moore Printer, 2nd Edition, 1842) 134 p., Appendix 45 p.

A report on the history of suffrage in Rhode Island from 1811 to 1842.

POTTER COLLECTION
Volume 4

TABLE OF CONTENTS

1. Democratic Address December 1842

Democratic Party, Address Adopted by the Democratic Convention at the State-House, Providence, December 20, 1842, printed by Republican Herald Press, 16 p.

An address on the need to re-organize the Democratic party in Rhode Island.

2. Democratic Address January 1843

Fenner Brown, pres. of the convention, Address of the Convention of Democrats and Friends of Equal Rights to the Electors of Rhode Island (Published by the Herald Office, Providence, 1843) 16 p.

An address devoted to a reorganization of the Democratic party in Rhode Island and the adoption of 13 Resolutions relating to said reorganization.

3. Whipple's Address March, 1843

John Whipple, Address of John Whipple to the People of Rhode Island on the Approaching Election, March 22, 1843 (Providence: Knowles and Vose, Printer, 1843) 16 p.

An address to the middle and lower classes on the approaching election and what it holds for the future of Rhode Island.

4. The Eventful Day - a Poem

By a looker on, The Eventful Day in the Rhode Island Rebellion: A Poem (Providence: Published by Brown, 1842) 12 p.

The unknown author of this poem has endeavored to present a picture of the thrilling scenes of May 18th, 1842 and the decisive day of the late Dorr rebellion.

5. The Dorriad, a poem

Unknown author, The Dorriad: or, The Hero of Two Flights (Boston: published by Josnos, 1842) 12p.

A poem on the Dorr rebellion and that fateful night of the Dorr retreat.

6. Election Law January, 1843

R.I. General Assembly, Act to regulate the Election of Civil Officers and for other purposes therein mentioned, Henry Bowen, secretary, January Session, 1843, 16p.

An act relating to voting requirements and other rules relating to election.

7. Members and Rules of the Senate 1843

R.I. General Assembly, List of Members and Rules of the Senate of Rhode Island, June, 1843, (Providence: Knowles and Vose, Printers, 1843) 12p.

A list of general officers of the state including Senate rules and extracts from The Rhode Island Constitution on elected officials.

8. New Militia Law June, 1843

R.I. General Assembly, Militia Law, June Session, 1843, 26p.

Seventy-one resolutions of the RI General Assembly on regulating the militia.

9. The Gospel's Relation to Civil Law by P. Cooke

Parsons Cooke, An Essay on the Gospel's Relations to Civil Law (Boston: 2nd edition, Printed by Dickenson, 1843) 22p.

An essay on the gospel as it relates to civil law.

10. Putnam's Sermon April 1843

George Putnam, A Discourse Delivered in the First Baptist Church in Roxbury on April 6, 1843.) 16p.

A discourse of "warning" on political idolatry and the benefits of civil government.

11. The Social Compact by J.Q. Adams

John Quincy Adams, The Social Compact, Exemplified in the Massachusetts Constitution concerning the origin and nature of Government, delivered at the Franklin Lyceum, Providence, RI, November 25, 1842 (Providence: Knowles and Vose, Printers, 1842) 32p.

A lecture on the origin and nature of government with remarks on the theories of Divine Right by Hobbes and Pilmer, and the counter theories of Sidney, Locke, Montesquieu and Rousseau.

12. Evan's Essay on State Rights

Estwick Evans, Essay on State Rights, (Washington City: Printed by Greer, January, 1844) 40p.

An essay on the powers and duties of government including a discussion on the issue of slavery.

13. J.B.M. Potters Oration 4 July 1843

James B.M. Potter, Oration Delivered at Kingston, R.I., July 4, 1843 (Boston: Webb and Co., 1844) 24p.

An oration reflecting on the history of the American Revolution and the celebration of the 4th of July.

14. Letters of Cleveland, Hubbard, Morton, Van Buren and others.

Governor Cleveland of Conn., Governor Hubbard of N.H., and others, Letters of the Honorable C. F. Cleveland, and Honorable Henry Hubbard, governors of Conn. and N.H., to Samuel W. King, the Charter Governor of Rhode Island refusing to deliver up Thomas W. Dorr, the Constitutional Governor of said State, to the Usurping Authorities thereof, and letters of others. (Fall River, Massachusetts: Printed by Almy, September, 1842) 17p.

Letters of support for the suffrage Association of R.I. and Dorr from state and national political figures presented to the suffrage clam-bake in Seekonk, Mass. on August 30, 1842.

15. Dearborn's Report, His Address and Governor Davis' Reply About the Loan of Arms

Massachusetts Senate, Senate (Report) No. 76, September 12, 1842, 13p.

Massachusetts House, House Report of the Committee Concerning the Loan of Arms by the Adjutant General No. 24, February 8, 1843, 37p.

A report of The Massachusetts House and Senate on loaning arms to Governor King of Rhode Island including correspondence between Mass. Governor Davis and his Adjutant General, Dearborn and others on said subject.

16. Map and Report in the Case of W.J. Olney

Massachusetts House, House Report of the Committee on the petition of William T. Olney and his abduction from Massachusetts, March 13, 1843, 10p.

A report on the illegal abduction of William T. Olney from Massachusetts by the Rhode Island Charter authorities during the Dorr rebellion of 1842.

17. Report on the condition of General Dearborn's arsenal.

Massachusetts Howe, Howe Report on the Condition of the Boston Arsenal No. 89, March 14, 1893, 7p.

18. Governor Morton's Message Jan, 1843

Marcus Morton, Address of His Excellency Marcus Morton to Two Branches of the Legislature of Massachusetts, January 20, 1843 (Boston: Dutton and Wentworth, 1843) 22p.

A message by Governor Morton to the Massachusetts Legislature on important subjects requiring legislative action to benefit the people of the state.

19. Report of Pearce and Minority Report by C.J. Ingersol on Jackson's fine

U.S. House of Representatives, Judiciary Committee, Report on Refunding of Fine Imposed on General Jackson, prepared by Mr. Pearce and others, 27th Congress, Third Session, January 31, 1843, Representative No. 122, 53p.

This report examines a debate over General Jackson's fine for contempt of court for declaring and using the power of martial law in New Orleans during the War of 1812.

20. Martial Law by a Kentuckian

Author unknown, Martial Law: By a Kentuckian, Louisville Journal, 1843, 18p.

A newspaper article critical of General Jackson's use of martial law in New Orleans.

21. Ingersoll on Jackson's Fine

Charles J. Ingersoll, General Jackson's Fine: An Examination into the Question of Martial Law, (Washington: Printed by Blair and Rives, 1843) 88p.

A pro Jackson examination of a court imposed fine for his use of martial law in New Orleans included therein an extensive appendix of documents related thereto.

22. Charters and Legislative Documents compiled by Judge Pitman.

Judge Pitman, Charters and Legislative Documents Illustrative of R.I. History, from 1643 to 1842 (Providence: Knowles and Vose, Printers, 1844) 68p.

An indexed collection of 40 charters and Legislative documents on Rhode Island from 1643 to 1842.

23. Memorial of Democratic Members to Congress 1844

U.S. House of Representatives, Memorial of the Democratic Members of R.I. Legislature, 28th Congress, 1st Session, Doc. No. 136, February 19, 1844, 46p.

A protest by the Democratic members of the R.I. Legislature against the course pursued by President Tyler during the Dorr rebellion and a request for a full investigation into the matter.

24. Protest of Legislature

R.I. General Assembly, Protest of the Legislature of R.I. against the U.S. Congress, 28th Congress, 1st Session, Doc.No. 232, April 16, 1844, 6p.

A protest from the R.I. General Assembly against Congress to decide or inquire into the question of whether the R.I. constitution adopted in November, 1842, is or is not the lawful constitution of the state.

25. Counter Protest of the Minority

A. Ballou and others, Protest of the Minority of the Legislature of R.I. against the Protest of the Majority, 28th Congress, 1st Session, Doc. No. 233, April 16, 1844, 4p.

A protest to the U.S. House of Representatives offered by Mr. Ballou of Rhode Island on the question of the legality of the R.I. Constitution adopted November, 1842.

26. How the People's Constitution was made

R.I. Suffrage Association, How the People's Constitution was made for R.I., without the aid of the Law or of the Legislature, May, 1844, 4p.

An article on the R.I. Suffrage Association; its by-laws and ultimate goal of forming a new constitution for Rhode Island.

27. Rathbun's Speech in the House of Representatives

Mr. Rathbun, Speech of Mr. Rathbun, N.Y., on the Resolution Authorizing the

Committee on the R.I. Controversy to send for persons and papers, delivered to U.S. House of Representatives, March 9, 1844 (Washington: Globe Office, 1844) 8p.

A speech by Rathbun before the U.S. House of Representatives to authorize a committee to obtain evidence on the question of the legality of the R.I. Constitution.

28. E. R. Potter Speech

Mr. Potter, Speech of Mr. Potter of Rhode Island on the Memorial of the Democratic Members of the Legislature of Rhode Island, delivered to U.S. House of Representatives, March 1844 (Washington: Globe Office, 1844) 13p.

A speech by Mr. Potter requesting the U.S. House of Representatives to take no action on the Rhode Island controversy concerning the legality of the Rhode Island Constitution.

29. Kennedy's Speech

Mr. Kennedy, Speech of Mr. Kennedy of Indiana on the Resolution Authorizing the committee of Rhode Island on the Rhode Island controversy to send for person and papers, delivered to U.S. House of Representatives, March 13, 1844 (Washington: Globe Office, 1844) 7p.

Speech of Mr. Kennedy requesting the U.S. House of Representatives to investigate into whether the people's constitution of Rhode Island is the lawful one or not.

30. C.B. Smith's Speech

Mr. Smith, Speech of the Honorable C.B. Smith of Indiana on the memorial of the "Democratic Members" of the Legislature of Rhode Island, delivered to the U.S. House of Representatives, March 14, 1844 (Washington: Whig Standard, 1844) 16p.

Speech of Mr. Smith requesting the U.S. House of Representatives to take no action on The Rhode Island controversy concerning the legality of the Rhode Island Constitution.

31. Stetson's Speech

Mr. Stetson, Speech of Mr. Stetson of New York Touching the Opinions of Mr. VanBuren on the Right of Suffrage, delivered to U.S. House of Representatives, March 20, 1844 (Washington: Globe Office, 1844) 8P.

Speech of Mr. Stetson, in reply to Mr. Smith's speech to the U.S. House of Representatives, setting the record straight on Mr. Van Buren's position on the right of suffrage.

32. McClernans's Speech

Mr. McClernand, Speech of Mr. McClernand of Illinois, delivered to U.S. House of Representatives, March 19, 1844, 8p.

A speech by Mr. McClernand requesting the U.S. House of Representatives to authorize a committee to investigate the legality of the November 1842 Rhode Island Constitution.

33. President's Message and Documents including Judge Pitman's pamphlet whole.

President John Tyler, Message from the President of the United States in Answer to U.S. House of Representatives relative to the use of U.S. Troops in Rhode Island, and other documents, April 10, 1844, 179p.

A four page letter from President Tyler to the U.S. House of Representatives on the use of U.S. Troops in Rhode Island during the Dorr Rebellion including and an index identifying the 34 documents attached to President Tyler's letter.

34. Article from N.A. Review April 1844

North American Review, Report of the Trial of Thomas Wilson Dorr for Treason against Rhode Island. (Boston: Otis, Broaders and Co., 1844) 69p.

A article on the history of the Dorr Rebellion.

35. Pitman's Report of Dorr's Trial

Joseph S. Pitman, Report of the Trial of Thomas Wilson Dorr for Treason against Rhode Island. (Boston: Tappan and Donnett, 1844) 132p.

A report of the Dorr trial which commenced April 26, 1844 containing arguments of counsel and Chief Justice Durfee's charge.

36. Turner and Burges Report of Dorr Trial

Turner and Burges, Report of the Trial of Thomas Wilson Dorr for Treason, March term, 1844 (Providence: Moore Printer, 1844) 115p.

A report of the trial of Thomas W. Dorr including the testimony, arguments of counsel, the Judge's charge, sentence of Dorr and his speech and arguments for a new trial.

POTTER COLLECTION
Volume 5

TABLE OF CONTENTS

1. Mr. Burke's Report on the Rhode Island Memorial

U.S. House of Representatives, Rhode Island - Interference of the Executive in the Affairs of, prepared by Mr. Burke, 28th Congress, 1st Session, Rep. No. 546, June 7, 1844, 1070p.

A 92 page report of the U.S. House Committee resulting from a petition by the Rhode Island Legislature requesting an investigation into the adoption of a constitution by the people of Rhode Island in December 1841. Following said report is an index on pages 93 to 101 identifying 243 documents forming the Appendix to the report.

A copy of said index, pages 93 to 101, Schedule of Papers forming the Appendix to the Report is attached hereto.

SCHEDULE OF PAPERS
FORMING THE
APPENDIX TO THE REPORT.

No. 1. Testimony of John S. Harris.

Papers annexed to the testimony of Mr. Harris.

No. 2. Report of the committee on the action of the General Assembly, on the subject of the constitution, and "Algerine act," marked I.

No. 3. Landholders' constitution, marked F.

No. 4. Address to the people on the subject of the formation of a constitution in 1834, marked E.

No. 5. People's constitution adopted in December, 1841, marked A.

No. 6. Report of the committee of the people's convention, appointed to count the votes given on the question of the adoption of the people's constitution, marked B.

No. 7. Proclamation of the convention, announcing the adoption of the people's constitution, marked B.

No. 8. Opinion of John Pitman, now district judge of Rhode Island, in favor of the extension of the right of suffrage, in 1811, marked C.

No. 9. Copy of a constitution proposed by the convention assembled at Newport, R. I., June 21, 1824, marked D.

No. 10. Constitution of Rhode Island now in force, marked G.

No. 11. Ratification of the constitution of the United States by the convention of the State of Rhode Island and Providence Plantations.

No. 12. Proceedings of the Democratic State Convention of Rhode Island, recommending the people to register their names and vote under the existing constitution of the State, held December 20, 1842.

No. 13. Testimony of Welcome B. Sayles.

Papers annexed to the testimony of Mr. Sayles.

No. 14. Proceedings of the mass convention at Newport, R. I., May 5th, 1841, marked A.

No. 15. Resolutions of the mass convention held at Providence, R. I., July 5, 1841, marked B.

No. 16. Address of the State suffrage committee, setting forth the principles of the suffrage movement, marked C.

No. 17. Address of the State suffrage committee, calling upon the people to elect delegates to a convention for the purpose of forming a constitution, marked D.

No. 18. Extracts from the oration of George R. Burrell, delivered in Providence in 1797, in favor of a republican constitution, marked E.

No. 19. Extracts from the "Manufacturer's and Freeman's Journal," under dates of November 27th, December 11th, and 18th, 1820, and January 11th, 1821, marked F.

No. 20. Testimony of Aaron White, jr.

No. 21. Testimony of Colonel James Bankhead, United States army.

No. 22. Testimony of Captain John R. Vinton, United States army.

No. 22 a. Caption and return of commission to Benjamin F. Hallett, esq.

No. 22 b. Commission to Benjamin F. Hallett, esq.

DEPOSITIONS TAKEN BY BENJAMIN F. HALLETT, Esq.

I. Relating to transactions at Pawtucket, the outrages of the charter troops, and the homicide of Alexander Kilby.

- No. 23. Deposition of Draper Carpenter.
- No. 24. Deposition of Samuel W. Miller.
- No. 25. Deposition of Freeman Crosby.
- No. 26. Deposition of Joseph Fletcher.
- No. 27. Deposition of Thomas V. Medbury.
- No. 28. Deposition of William R. Silloway.
- No. 29. Deposition of Asa E. Carpenter.
- No. 30. Deposition of David F. Cutting.
- No. 31. Deposition of Robert Abell.
- No. 32. Deposition of Larned Scott.
- No. 33. Deposition of Amos Ide.
- No. 34. Deposition of John S. Despean.
- No. 35. Deposition of Sarah Kilby.
- No. 36. Deposition of Elias B. Pitcher.

II. Relating to interference with the suffrage press, and detention of order to disband the suffrage troops.

- No. 37. Deposition of Walter S. Burgess, and copy of Gov. Dorr's letter to him.
- No. 38. Deposition of Samuel Low, and order of Gov. Dorr to disband the suffrage troops.
- No. 39. Deposition of William J. Miller.
- No. 40. Deposition of Walter R. Danforth.
- No. 41. Deposition of Aaron Simons.

III. Relating to arrests, searches, and acts of alleged violence.

- No. 42. Deposition of Leonard Wakefield.
- No. 43. Deposition of Eliab Whipple.
- No. 44. Deposition of Henry Lord.
- No. 45. Deposition of Mehitabel Howard.
- No. 46. Deposition of Nathaniel Knight.
- No. 47. Deposition of Ann Maria Buffington.
- No. 48. Deposition of Elizabeth Nutter.
- No. 49. Deposition of Otis Holmes.
- No. 50. Deposition of Martin Luther, (not taken under commission.)
- No. 51. Deposition of Stafford Healy, (not taken under commission.)

IV. Relating to the taking of Acote's Hill, Chepatchet—Orders to the military—Interference of United States officers; and use of custom-house, at Providence, for military stores.

- No. 52. Deposition of Joseph Holbrook.
- No. 53. Deposition of Ariel Ballou.
- No. 54. Deposition of William Mitchell.
- No. 55. Deposition of Harvey Chaffee.

- No. 56. Deposition of William C. Thayer.
- No. 57. Deposition of George S. Reed.
- No. 58. Deposition of Thomas Reid.
- No. 59. Deposition of Peter Norton.
- No. 60. Deposition of Albion N. Olney.
- No. 61. Deposition of Simeon Sherman, jr.
- No. 62. Deposition of Abel Oaks.
- No. 63. Deposition of William Coleman.
- No. 64. Deposition of Stephen G. Coleman.
- No. 65. Deposition of John L. Johnson.
- No. 66. Deposition of William Haswell.
- No. 67. Deposition of Thomas Greene.
- No. 68. Deposition of Isaiah Barney.
- No. 69. Deposition of Lyman A. Taft.

-
- No. 70. Deposition of Jedediah Sprague.
 - No. 71. Deposition of Clavis H. Bowen.
 - No. 72. Deposition of Asa Hawkins.
 - No. 73. Votes for the people's constitution, as counted by the select committee on the memorial.

No. 74. Copy of suffrage vote.

No. 75. Copies of the votes of ex-Senator Sprague and others, for the people's constitution, now violent persecutors of the suffrage party.

No. 76. Statement of taxes paid by non-voters in the city of Providence, persons serving in the militia, &c., &c.; by Wm. H. Smith, esq.

Papers filed in the case of Martin Luther vs. Luther M. Borden et al., pending in the Supreme Court of the United States.

No. 77. Bill of exceptions.

No. 78. Proceedings of a convention of delegates of the freemen of the State of Rhode Island and Providence Plantations, met for the purpose of ratifying the constitution of the United States, May 29, 1790, marked A.

No. 79. Report of Benjamin Hazard on the extension of suffrage, in 1829, marked B.

No. 80. Resolutions passed by the General Assembly, January session, 1841, on a memorial of the town of Smithfield to enlarge the representation of that town to the General Assembly, marked C a.

No. 81. Petition of Elisha Dillingham and others to the General Assembly of Rhode Island, praying the abrogation of the charter, and the establishment of a constitution, marked D.

No. 82. A declaration of principles of the Rhode Island suffrage association, made February 7th, 1841, and April 13th, 1841, marked E.

No. 83. Resolutions adopted at a mass meeting of the friends of suffrage, held at Newport, on the 5th day of May, 1841, setting forth the principles of the suffrage movement, marked F.

No. 84. Resolutions adopted at a mass meeting of the friends of suffrage, held at Providence, July 5th, 1841, marked G.

No. 85. Resolutions of the General Assembly, passed at the May session, 1841, in amendment of resolutions passed at the January session, same year, marked H a.

No. 86. A call to the people of Rhode Island to assemble in convention, marked J a.

No. 87. Address of the State committee appointed by the suffrage convention at Newport, May 5, 1841, for the purpose of calling a convention to form a constitution for the State, marked J b.

No. 88. Constitution as finally adopted by the people's convention, which assembled at Providence on the 18th day of November, 1841, marked K.

No. 89. Resolutions of the people's convention, declaring the adoption of the people's constitution, marked L c.

No. 90. An act calling a convention of the people to frame a written constitution for the State of Rhode Island, as proposed by Mr. Atwell, and rejected by the General Assembly, marked H b.

No. 91. Copy of the records of the House, under date of May 7, 1841, showing the proceedings on the bill proposed by Mr. Atwell to call a convention of the people to frame a written constitution, marked I a and I b.

No. 92. Proceedings of the General Assembly, showing the refusal of that body to consider the proceedings of the people's convention, and the vote on the adoption of the people's constitution, marked L a.

No. 93. Proposed act to change the day of the annual election, dissolve the constitutional convention, and adjourn *sine die*—in other words, to recognise the people's constitution. Indefinitely postponed by the General Assembly, marked L b.

No. 94. Copy of an act passed by the General Assembly at the June session, 1842, to provide for calling a convention to frame a new (the existing) constitution, marked Q a.

No. 95. Copy of an act to amend the act calling a convention to frame a new constitution, passed at the June session, 1842, marked Q a.

No. 96. Proceedings of the charter assembly, rejecting Mr. Atwell's bill proposing the people's constitution for adoption or rejection, marked R.

No. 97. Organization of the government under the people's constitution, marked N a.

No. 98. Journal of the Senate under the people's constitution.

No. 99. Journal of the House of Representatives under the people's constitution.

No. 100. Acts and resolves of the Legislature under the people's constitution, marked N e.

No. 101. Table of population, marked O.

No. 102. State of votes for general officers in the elections, commencing with 1832 to 1841, inclusive, marked P.

No. 103. Copy of the act declaring martial law, passed by the General Assembly on the 25th day of June, 1842, marked Q.

No. 104. Proclamation of the people's convention, declaring the people's constitution to be the supreme fundamental law of Rhode Island, marked X.

No. 105. Agreement of parties to the action.

Registers of the names of those persons who voted on the question of the adoption of the people's constitution.

No. 106. Register of the city of Providence.

No. 107. Register of Smithfield.

No. 108. Register of Cumberland.

No. 109. Register of Burrillville.

No. 110. Register of Glocester.

No. 111. Register of Foster.

- No. 112. Register of Scituate.
- No. 113. Register of Johnston.
- No. 114. Register of North Providence.
- No. 115. Register of Cranston.
- No. 116. Register of Warwick.
- No. 117. Register of Coventry.
- No. 118. Register of East Greenwich.
- No. 119. Register of West Greenwich.
- No. 120. Register of North Kingstown.
- No. 121. Register of South Kingstown.
- No. 122. Register of Exeter.
- No. 123. Register of Richmond.
- No. 124. Register of Charlestown.
- No. 125. Register of Hopkinton.
- No. 126. Register of Westerly.
- No. 127. Register of Newport.
- No. 128. Register of Middletown.
- No. 129. Register of Portsmouth.
- No. 130. Register of Jamestown.
- No. 131. Register of New Shoreham.
- No. 132. Register of Tiverton.
- No. 133. Register of Little Compton.
- No. 134. Register of Bristol.
- No. 135. Register of Warren.
- No. 136. Register of Barrington.

Charters and legislative documents.

- No. 137. The charter of 1643, granted by Parliament.
- No. 138. Cromwell's letter to Rhode Island.
- No. 139. The charter of 1663, granted by King Charles II.
- No. 140. Declaration by the General Assembly, relating to suffrage, in the year 1664.
- No. 141. Declaration in relation to the qualification of voters by the General Assembly, in 1665.
- No. 142. Order of the General Assembly respecting persons voting who are not freemen; in 1667.
- No. 143. Act of General Assembly regulating elections, and prescribing the proxy mode of voting in 1663.
- No. 144. Act of 1686, regulating the admission of freemen.
- No. 145. Act fixing the freehold qualification of voters, passed in 1723.
- No. 146. Act relating to same subject, passed in 1729.
- No. 147. Act relating to same subject, passed in 1742.
- No. 148. Act relating to same subject, passed in 1746.
- No. 149. Legislation in reference to suffrage; and acts of 1798 and 1822, relating to same.
- No. 150. Act of 1824, calling a convention to frame a written constitution.
- No. 151. Act of 1834, calling a convention to frame a constitution.
- No. 152. Resolution of January, 1841, for same purpose.
- No. 153. Resolution of June, 1841, relating to same subject.

No. 154. Resolution of January, 1842, relating to same subject.

No. 155. Act in amendment of the act regulating the admission of free-men.

No. 156. Resolutions of the General Assembly relating to the people's constitution.

No. 157. Act of June, 1842, calling a convention to frame a constitution, (published in the case of Martin Luther—see No. 94.)

No. 158. Resolution of the convention, asking for a declaratory act.

No. 159. Act of October, 1842, declaratory of the act of June, 1842, and providing that a majority of those voting shall adopt the constitution.

No. 160. Account of the organization of the government of Rhode Island under the constitution of 1842.

No. 160 *a*. Report of the committee appointed to count the votes given on the adoption of the existing constitution of Rhode Island.

Extracts from document No. 225, Ho. of Reps., 28th Congress, 1st session, relating to the interference of the President in the affairs of Rhode Island.

No. 161. Message of the President, in answer to the resolution of the House relative to his interference in the affairs of the people of Rhode Island.

No. 162. Affidavit of Samuel Curry as to proceedings and arming of suffrage-men, February 5, 1842.

No. 163. Two letters from Samuel W. King, Governor of Rhode Island, to the President of the United States, calling for the aid of the United States to suppress the suffrage movement, dated April 4, 1842.

No. 164. Letter from the President, in reply to the foregoing letters of Governor King, dated April 11, 1842.

No. 165. Letter of Henry L. Bowen, Secretary of State of Rhode Island, to the President, April 7, 1842, with affidavits of Martin Stoddard, Hamilton Hoppin, Samuel Curry, Jacob Friese, Christopher Robinson, and Edward S. Wilkinson.

No. 166. Letter of John Whipple, craving audience with the President, in behalf of the Rhode Island committee, April 9, 1842.

No. 167. Statement of facts submitted to the President by John Whipple, John Brown Francis, and Elisha R. Potter, committee appointed by Governor King to confer with the President, April 10, 1842.

No. 168. Letter of Governor King to the President, dated May 4, 1842, transmitting resolutions of the General Assembly, declaring the State of Rhode Island in a state of insurrection, and calling for the military interference of the United States.

No. 169. The President's letter to Governor King, dated May 7, 1842, in reply to his letter of May 4, 1842.

No. 170. Letter of Thomas W. Dorr, Governor of Rhode Island and Providence Plantations, to the President of the United States, enclosing the resolutions of the General Assembly under the people's constitution; informing the President of the organization of the government under the said constitution.

No. 171. Confidential letter of the President to Governor King, May 9, 1842.

- No. 172. Letter of Governor King to the President, dated May 12, 1842, acknowledging the receipt of the President's letter of May 9.
- No. 173. Letter of Elisha R. Potter to the President, May 15, 1842.
- No. 174. Private letter of the President to Mr. Potter, May 20, 1842.
- No. 175. Letter of Thomas A. Jenckes, private secretary to Governor King, dated May 16, 1842, enclosing the proclamation of T. W. Dorr to the people of Rhode Island.
- No. 176. Letter from Governor King to the President, dated May 25, 1842, stating that Mr. Dorr is organizing troops in other States, and calling for military aid.
- No. 177. The President's reply to same, May 28, 1842, promising the aid required.
- No. 178. Letter of the Secretary of War to Colonel Bankhead, May 28, 1842.
- No. 179. Letter of J. C. Spencer to General Eustis, Boston, May 29, 1842.
- No. 180. Instructions of the President to the Secretary of War, May 28, 1842.
- No. 181. Letter of the President to the Secretary of War, June 29, 1842.
- No. 182. Proclamation by the President of the United States to the people of Rhode Island.
- No. 183. Letter of Daniel Webster, Secretary of State, to the President, June 3, 1842; enclosing anonymous letter of the same date.
- No. 184. Letter of Colonel Bankhead to the Secretary of War, June 22, 1842.
- No. 185. Letter of E. J. Mallett to the Postmaster General, June 26, 1842.
- No. 186. Letter of Thos. M. Burgess, mayor of Providence, to the President, June 23, 1842.
- No. 187. Letter of Governor King to the President, June 23, 1842.
- No. 188. Letter of the President in reply, June 25, 1842.
- No. 189. Depositions of Samuel W. Peckham, Charles F. Harris, Charles J. Shelley, and John C. Keep.
- No. 190. Letter of Lieutenant E. D. Townsend to the Secretary of War, June 23, 1842.
- No. 191. Letter of Colonel James Bankhead to the Secretary of War, June 23, 1842.
- No. 192. Letter of Colonel James Bankhead to the Adjutant General of the United States, June 23, 1842.
- No. 193. Letter from same to same, June 27, 1842.
- No. 194. Communication signed by James F. Simmons, William Sprague, and Joseph L. Tillinghast, addressed to the President, June 27, 1842, urging him to comply with Governor King's requisition.
- No. 195. Communication of the President to the Secretary of War, June 29, 1842, instructing him to proceed to Rhode Island.
- No. 196. Depositions of Charles T. Martin, John F. Pond, and William S. Slater.

Military orders.

- No. 197. Statement showing the number of United States troops stationed at Fort Adams, during the months of April, May, June, and July, 1842.
- No. 198. Assistant Adjutant General to Major M. M. Payne, April 11, 1842.

No. 199. Assistant Adjutant General to Colonel A. C. W. Fanning, April 25, 1842.

No. 200. Same to Major M. M. Payne, April 25, 1842.

No. 201. Same to same, April 26, 1842.

No. 202. Same to Colonel J. Bankhead, April 26, 1842.

No. 203. Adjutant General to Major M. M. Payne, April 29, 1842.

No. 204. Same to Colonel Bankhead, May 5, 1842.

No. 205. Same to same, May 28, 1842.

No. 206. Same to same, June 1, 1842.

No. 207. Same to General John E. Wool, June 2, 1842.

No. 208. Extract from General Orders No. 33, June 2, 1842.

No. 209. Adjutant General to Colonel James Bankhead, June 6, 1842.

No. 210. Same to same, July 9, 1842.

No. 211. Assistant Adjutant General to Colonel Bankhead, June 11, 1842. (Extract.)

No. 212. Charge of Chief Justice Durfee to the grand jury, at the March term of the supreme judicial court at Bristol, Rhode Island, A. D. 1842, remarkable for its anti-republican doctrines.

No. 213. Organization of the government under the people's constitution, and message of Governor Dorr.

No. 214. Governor Dorr's address to the people of Rhode Island, August, 1843.

No. 215. Proclamations of Governor King, suspending martial law.

No. 216. Correspondence between John Brown Francis and Henry Clay, relative to the affairs of Rhode Island, March, 1844; and extract from the speech of Henry Clay, at Lexington, Kentucky, in the autumn of 1842.

Indictments of suffrage-men for political offences against the charter government.

No. 217. Indictment *vs.* William H. Smith, and certificate of commitment.

No. 218. Indictment *vs.* Burrington Anthony.

No. 218 *a.* Indictment *vs.* Hezekiah Willard.

No. 219. Indictment *vs.* William P. Dean, and certificate of imprisonment.

No. 220. Indictment *vs.* Benjamin Arnold.

No. 221. Indictment *vs.* Charles H. Campbell and Andrew Thompson.

No. 222. Indictment *vs.* Joseph Gavit.

No. 223. Indictment *vs.* Sylvester Himes.

No. 224. Indictment *vs.* David Parmenter.

No. 225. Indictment *vs.* George S. Nichols.

No. 226. Indictment *vs.* Martin Luther, and report of trial.

No. 227. Indictment *vs.* B. M. Bosworth, and report of trial.

No. 228. Indictment *vs.* Wilmarth Heath, and report of trial.

No. 229. Certificate of the clerk of the court in Providence county, Rhode Island, showing the number of persons indicted in that county, and certificate of the jailer of the commitment of Otis Holmes.

No. 230. Certificate of the keeper of the jail in Bristol county, Rhode

Island, showing the number of persons committed, who were connected with the suffrage movements.

No. 231. Statement of William J. Miller, showing the direction of Chief Justice Durfee to the jailer of Bristol county not to furnish certificates of commitment.

No. 232. An act in addition to, and in amendment of, an act entitled "An act in relation to the sovereign power of the State," passed by the General Assembly, January session, 1843.

No. 232 a. Act amending the riot act, passed by the General Assembly, April session, 1842.

Acts of the legislature disbanding military companies supposed to favor the suffrage cause, and incorporating other companies.

No. 233. Laws relating to the military, passed by the General Assembly, May session, 1842.

No. 234. Same, passed by the General Assembly, June session, 1842.

No. 235. Same, do. do. October session, 1842.

No. 236. Same, do. do. January session, 1843.

No. 237. First twenty-four sections of "An act to regulate the militia," June session, 1843.

No. 238. An act to regulate the election of civil officers, and for other purposes, January session, 1843.

No. 239. Speech of Thomas W. Dorr, on the right of the people of Rhode Island to form a constitution; delivered in the people's convention, Nov. 18, 1841.

No. 240. Report of the trial of Thomas W. Dorr, Governor of the State of Rhode Island under the people's constitution, on the charge of treason.

No. 241. Proceedings of the United States Senate, on the resolution of Mr. Allen, in relation to the difficulties in Rhode Island; 27th Congress, 2d session.

ADDENDA.

No. 242. Arrests of women—Statement of Mrs. Abby H. Lord.

No. 243. Copy of an indictment against Mrs. Abby H. Lord.

2. Mr. Cousins Minority Report

U. S. House of Representatives, Rhode Island Memorial, prepared by Mr. Cousins, from the minority of the Committee, 28th Congress, 1st session, Rep. No. 581, June 17, 1844, 172 p.

A 38 page report of the minority of the House Committee to whom were referred the petition of the democratic members of the R.I. Legislature, dissenting from the views of the majority of said committee. Following said report, is an index on pages 39 and 40 identifying 45 documents forming the Appendix to the report.

A copy of said index, pages 39 and 40, Schedule of Documents Appended to the Minority Report on the R.I. Memorial is attached hereto.

SCHEDULE OF DOCUMENTS

Appended to minority report on Rhode Island memorial.

- No. 1. Charter of Charles the Second, 1663.
- No. 2. Proceedings of the people accepting it.
- No. 3. Act of 1663, regulating voting.
- No. 4. Act of 1665, voters to be of competent estates.
- No. 5. Act of 1666-'67, regulating admission of freemen.
- No. 6. Act of 1723, qualification fixed at £100.
- No. 7. Act of 1729, qualification fixed at £200.
- No. 8. Act of 1742, same amount.
- No. 9. Act of 1746, qualification fixed at £400.
- No. 10. Act of 1760, qualification fixed at £40.
- No. 11. Act renouncing allegiance to the King of Great Britain, passed at the session of Assembly held on the first Wednesday of May, A. D. 1776.
- No. 12. Proceedings of the Assembly ratifying the declaration of independence, July, 1776.
- No. 13. Act of Assembly, February, 1778, ratifying the articles of confederation.
- No. 14. Act of 1789, calling a convention to consider the constitution of the United States.
- No. 15. Proceedings of that convention.
- No. 16. Act of 1798, regulating voting: fixes the qualification at \$134.
- No. 17. Bill extending suffrage, passed by the Senate in 1811.
- No. 18. Act of Assembly, A. D. 1821, for calling a convention to form a constitution, with the votes thereon.
- No. 19. Act of Assembly, A. D. 1822, providing for calling a convention to form a constitution, with the vote thereon.
- No. 20. Act of 1824, calling a convention. The convention formed a constitution, which was rejected by the people. See the report of the votes appended.
- No. 21. Act of 1834, calling a convention. This convention dissolved without completing a constitution.
- No. 22. Act of Assembly, January, 1841, calling a convention.
- No. 23. Act of May, 1841, apportioning delegates to convention.
- No. 24. Constitution adopted by the meeting denominated the "people's convention," December, 1841.
- No. 25. Communication from the "people's convention" to the Legislature, January, A. D. 1842.
- No. 26. Act of January, 1842, extending the right of voting upon the constitution framed by the legal convention, to all who might be admitted to vote under it.
- No. 27. Resolutions passed by the Legislature, January, 1842, condemning the proceedings of the "people's convention" as revolutionary.
- No. 28. Resolutions of the Rhode Island Suffrage Association January,

1842, declaring their intention to support the "people's constitution" by force.

No. 29. Constitution framed by the legal convention which assembled in November, 1841, and finally adjourned February, 1842, commonly called the "landholders' constitution." Required residence only to vote. Rejected by the people in March, A. D. 1842. Report of the vote appended.

No. 30. Report of committee of the Legislature, March session, A. D. 1842, with resolutions; and an act passed at that session, sometimes called the "Algerine act."

No. 31. Law of Rhode Island, defining and punishing treason. From the criminal code of A. D. 1838.

No. 32. Law for punishing treason in Virginia.

No. 33. Proclamation of Governor King, April 4, 1842.

No. 34. Statement made by Messrs. Whipple, Francis, and Potter, to the President of the United States, April, 1842.

No. 35. The President's letter in reply.

No. 36. Letter from Hon. John Whipple to Governor King.

No. 37. President Tyler's second letter to Governor King, May, A. D. 1842.

No. 38. Act of June, 1842, calling a new convention. Residence only required to vote for delegates, &c.

No. 39. Act of October, 1842, explaining an ambiguity in the act of June.

No. 40. Constitution framed by the convention called under the act No. 38, which met at Newport, September, 1842, and completed its labors at East Greenwich, November, 1842. Adopted by the people in November, A. D. 1842, and now in force.

No. 41. Resolutions of the Legislature for discontinuing the prosecutions on account of the late insurrection, and for releasing military fines, &c.

No. 42. Table of population and of votes of the people on several occasions within the last few years.

No. 43. Chief Justice Durfee's charge to the grand jury, at the supreme court at Bristol, March, 1842.

No. 44. Report of the case of Luther vs. Borden, tried before Judge Story, in the United States circuit court.

No. 45. Protest of the Legislature of Rhode Island, against the interference of Congress in the internal affairs of that State.

POTTER COLLECTION

Volume 6

TABLE OF CONTENTS

1. Political Frauds Exposed - Senatorial Question 1833-8 by T.W. Dorr

T.W. Dorr, Political Frauds Exposed: Or a Narrative of the Proceedings of "the Junto in Providence" concerning the Senatorial Question, from 1833 to 1838, by Aristides, 24p.

An article on the political wrangling in the R.I. legislature involving the Whig party and several candidates vying for election to the U.S. Senate in 1835.

2. Treason Defined, By F.C. Treadwell 1844

Francis C. Treadwell, Treason Defined, People's Rights office (Pub. NY, 1844) 32p.

A complete definition of 'treason' followed by the text of the Declaration Independence, U.S. Constitution and 11 Amendments.

3. Address to the People of the U.S. by Governor Knight and others 1844.

Governor Knight and others, Address to the People of the U.S., Providence, October 21, 1844, 15p.

A short chronological history of the R.I. constitutional development from 1841 to 1842 and the Dorr Rebellion.

4. Merits of T.W. Dorr and George Bancroft, Boston, 1844.

Citizen of Massachusetts, name unknown, The Merits of Thomas W. Dorr and George Bancroft, as they are Politically Connected (Boston: Eastburn, October, 1844) 36p.

A report on the merits of the Dorr Rebellion and his supporter George Bancroft regarding the constitutional crisis of Rhode Island.

5. Proceedings of the R.I. Legislature on Maine Resolutions.

Rhode Island General Assembly, House Committee, Proceedings in the R.I. Legislature on Resolutions of the State of Maine, and other connected matters, June session, 1845, (Providence: Knowles and Vose, 1845) 27p.

A report from the R.I. House Committee condemning the State of Maine for sending a petition concerning Dorr's treason conviction and criticizing Maine for interfering in R.I. legal matters.

6. Case of Luther vs. Borden

U.S. Supreme Court, Luther vs. Borden et al., No. 124, 1848 (Washington: Gideon Printers) 149p.

A case brought by Luther, a Dorr supporter, against Borden for trespass and questioning under what authority the Charter government of R.I. entered upon his property.

7. Hallett's Argument

Mr. Hallett, Mr. Hallett's Argument in the R.I. Causes before the U.S. Supreme Court, No. 14 and No. 77, Luther vs. Borden, January, 1848 (Boston: Beals and Greene, 1848) 71p.

Mr. Hallett's argument before the U.S. Supreme Court on behalf of the plaintiff, Martin Luther, against Luther Borden for trespass under the color of martial law and the Charter government of Rhode Island.

8. Whipple and Webster's Speeches

Mr. Whipple and Mr. Webster, Arguments of Messrs. Whipple and Webster in Luther vs. Borden in the U.S. Supreme Court, January, 1848 (Providence: Burnett, 1848) 56p.

Mr. Whipple and Mr. Webster's arguments before the U.S. Supreme Court on behalf of the Defendant in the trespass case of Luther vs. Borden.

9. Case of T.W. Dorr Explained by George Turner.

Mr. George Turner, The Case of Thomas W. Dorr explained, 1843, 11p.

An address by Mr. Turner, Attorney for Thomas W. Dorr, explaining the case against Dorr from arrest to conviction and a plea for the liberation of Dorr from prison.

10. Democracy Vindicated and Dorrism Unveiled by Dexter Randal, 1846.

Mr. Dexter Randal, Democracy Vindicated and Dorrism Unveiled, (Providence: Printed by Brown, 1845) 100p.

An article praising democracy and peaceful change while criticizing Dorrism, or change by force.

11. Conspiracy to Defeat liberation of T.W. Dorr, NY, 1845

Francis C. Treadwell, Counsel for Dorr, The conspiracy to Defeat the Liberation of Governor Dorr, and other documents (New York: Wind Pub., 1845) 47p.

A pro-Dorr article critical of the conspiracy by the old "Law and Order" Algerines Whig party to defeat the liberation of Governor Dorr from prison.

12. Petition of H.J. Duff for Free Suffrage, 1846, and S.G. Sherman's Report thereon, January 1847.

Henry J. Duff and others, Petition of Henry J. Duff and others for an Alteration of the State Constitution, May 1846, 4p.

A petition to the R.I. General Assembly to change the constitution to enlarge the voting rights.

Sylvester G. Sherman, Report of the Committee on the Petition of Henry J. Duff and others, made to the R.I. House, January session 1847, (Providence: Young's Press) 16p.

Sherman's Report concluded that the R.I. General Assembly does not have the power to extend voting rights without following the amendment process under the 13th Article of the constitution.

13. Goddard's Address on Adoption of a New Constitution, 1843.

William G. Goddard, An Address to the People of Rhode Island. Delivered in Newport, on May 3, 1843 in the Presence of the General Assembly on the Occasion of the Change in the Civil Government of R.I. by the Adoption of the Constitution which superseded the Charter of 1663. (Providence: Knowles and Vose, 1843) 80p.

Address before the R.I. General Assembly by Goddard on the adoption of the new constitution in R.I. including an appendix of documents pertaining to said speech.

14. Treatise on Representative Government by D. Gardner. 1837.

Daniel Gardner, A Treatise of Representative Government, delivered to Phi Beta Kapps Society of N.Y. at Union College, January 1837 (Troy: Pub. by Gates, 1837) 24p.

A treatise in defense of representative government and it's durability in the United States.

POTTER COLLECTION

Volume 7

TABLE OF CONTENTS

1. Taylor vs. Place Case, September 1856

R.I. Supreme Court, Report of the Case, Taylor and Co vs. Place, September term, 1858 (Providence: Knowles, Anthony and Co., 1858) 34p.

A report of the R.I. Supreme Court decision clearly establishing the doctrine of judicial review in the state of Rhode Island.

2. Appeal to the People by Thomas R. Hazard, 1857.

Thomas R. Hazard, An Appeal to the People of R.I. in Behalf of the Constitution and the Laws, 1857, 165p.

A comprehensive report on the equity suit of Ives vs. Hazard and the relative powers of the R.I. Legislature and Judiciary over said case. A companion case to Taylor vs. Place on the doctrine of judicial review.

3. Bills Proposed January Session of 1858:

Chancery Power of the Court
Statute of Frauds
New Trial

R.I. General Assembly, Acts of the General Assembly Chapter 164, 176 and Resolution of Charles T. Hazard, January Session, 1858, 8p.

Three acts brought before the R.I. General Assembly related to the case of Ives vs. Hazard.

4. Defendants Argument, Ives vs. Hazard, March 1855

R.I. Supreme Court, Ives vs. Hazard and others, Argument for Defendants, March term, 1855, No. 230 (Providence: Knowles, Anthony and Co., 1855) 127p.

Argument for Defendants before the R.I. Supreme Court involving equity jurisdiction in the case of Ives vs. Hazard.

5. Deposition of Moser B. Ives

R.I. Supreme Court, Ives vs. Hazard and Others, Deposition of Moses B. Ives August 15, 1853, 6p.

Deposition of Moses B. Ives testimony to be used in the suit of Ives vs. Hazard before the R.I. Supreme Court.

6. Report of the Case, Ives vs. Hazard, September 1855, statement by R.H. Ives.

R.I. Supreme Court, Report of the Case of Ives vs. Hazard and others in the R.I. Supreme Court, September term, 1855 (Boston: Little, Brown and Co., 1858) 15p.

A six page preliminary statement by Mr. Ives followed by an opinion by the R.I. Supreme Court in Ives vs. Hazard.

7. Letter to R.H. Ives by T.R. Hazard, 1859.

Thomas R. Hazard, Letter Addressed to Robert H. Ives. Reply to His Published Statements in Relation to Ives vs. Hazard, (Newport: Hammond, 1859) 48p.

Letter by Thomas R. Hazard in reply to an article by Robert H. Ives in connection with the case in equity, Ives vs. Hazard.

8. Remarks of Judge Ames in Defense of Report

Samuel Ames, Remarks of Honorable Samuel Ames, Reporter of Decisions of the Supreme Court in Explanation of His Report of Ives vs. Hazard (Providence: Knowles, Anthony and Co., 1859) 25p.

A letter of defense of Judge Ames actions in the case of Ives vs. Hazard.

9. Speech of William P. Sheffield, January 15, 1859

William P. Sheffield, Speech of William P. Sheffield of Newport upon the Resolution to Annul the Decree of the Supreme Court in Ives vs. Hazard, del. January 17, 1859 (Providence: Knowles, Anthony and Co., 1859) 11p.

Speech on the jurisdiction of the R.I. Legislature and Judiciary in relation to the case of Ives vs. Hazard.

10. Speech of N.F. Dixon

Nathan F. Dixon, Speech of Honorable Nathan F. Dixon of Westerly upon the

Resolution to Annul the Decree of the Supreme Court in Ives vs. Hazard
(Providence: Knowles, Anthony and Co., 1859) 27p.

Speech on the jurisdiction of the R.I. Legislature and Judiciary in relation to the case of Ives vs. Hazard.

12. Paine's Article in the Law Reporter June 1859

A. Paine, The Rhode Island Controversy, The Monthly Reporter, June, 1859. 15p.

An article on the case of Ives vs. Hazard.

13. Majority Report of Committee in Favor of a New Trial.

R.I. House, Majority Report of the Special Committee, on the Petition of Charles T. Hazard, February 15, 1860 (Providence: Knowles, Anthony and Co., 1860) 7p.

An investigation by the House Committee into the jurisdiction of the R.I. Supreme Court and the case of Ives vs. Hazard.

14. To the Assembly, February 1860

Charles T. Hazard, To the Honorable General Assembly of Rhode Island, February, 1860, 40p.

A petition to the R.I. General Assembly on the case of Ives vs. Hazard and the doctrine of judicial review.

15. Same Republished January 1861. Unbought Opinion

Charles T. Hazard, A Lawyer's Unbought Opinion in the Ives and Hazard Case, The Times, January, 1861, 7p.

Reprint by the Times Newspaper of Charles Hazard's petition to the R.I. General Assembly in the case of Ives vs. Hazard.

16. Memorial of Thomas R. Hazard

Thomas R. Hazard, Memorial of Thomas R. Hazard Asking for the Removal of the State Reporter and the Impeachment of Chief Justice Ames, etc., The Evening Press, January 7th, 16p.

A memorial by Thomas R. Hazard asking for the impeachment of Justice Ames for his role in the case of Ives vs. Hazard.

17. Land holder's Constitution So-called

R.I. Constitution, November 1841, adopted at the Providence Convention (Providence: Knowles and Vose, 1842) 27p.

A full text of the Rhode Island Constitution.

18. Proposed Constitution

Proposed Constitution of Rhode Island, (Providence: Knowles and Vose, 1842) 32p.

A draft of the proposed constitution for Rhode Island.

19. Constitution as Adopted by the People

Rhode Island Constitution, adopted at the Newport Convention, September, 1842 (Providence: Knowles and Vose, 1842) 24p.

A full text of the Rhode Island Constitution.

20. Journal of the Convention

R.I. House of Representatives, Journal of the Convention Assembled to Frame A Constitution for Rhode Island, at Newport, September 12, 1842, (Providence: Knowles, Anthony and Co., 1859) 69p.

A journal of the convention assembled to frame a constitution for R.I. in September 1842.