

*The Royal Army in America During
the Revolutionary War*

The American Prisoner Records

By
Kenneth Baumgardt, Historian

The following work is the property of the author, and is a work-in-progress. It may not be reproduced in whole or in part without the express written consent of the author.

Report Documentation Page

Form Approved
OMB No. 0704-0188

Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

1. REPORT DATE 2008		2. REPORT TYPE		3. DATES COVERED 00-00-2008 to 00-00-2008	
4. TITLE AND SUBTITLE The Royal Army in America During the Revolutionary War: The American Prisoner Records				5a. CONTRACT NUMBER	
				5b. GRANT NUMBER	
				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army Corps of Engineers, 49 N. Old Baltimore Pike, Christiana, DE, 19702				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution unlimited					
13. SUPPLEMENTARY NOTES					
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified			

*The following is dedicated to the Revolutionary War soldiers who
died in captivity at Camp Security in York, Pennsylvania,
and to the Friends of Camp Security, who are striving to preserve their memory.*

INTRODUCTION

The following work is an attempt to collect together a wide variety of records relating to the Royal prisoners during the American War for Independence. A number of books are available which provide the records of the American armies during this period, but little work has been done to collect the records of the opposing Army. The British Army during the Revolutionary War was composed of a number of differing regiments, containing British, German, Canadian and Loyalist troops. As with any conflict, some of the troops were killed, injured or captured during military engagements. Absent spending months or years in the British records transcribing the original muster rolls, the prisoner records provide the only good source for the identification of not only the officers in the British Army, but the non-commissioned troops as well.

This book is composed of three major sources of information. The first source is the United States Library of Congress. The records of the Continental Army, and the personal papers of men like George Washington, provide a number of accounts of the British army. The second source is the records of the Pennsylvania State Archives. Although not a comprehensive source, a large majority of the imprisoned troops were held in Pennsylvania, for reasons described below. The third collection of useful records are those of the Hospital Corps of the Continental Army, which detailed the names, ranks, and medical situations of many of the British prisoners during this period. These records are preserved in the collected papers of Lieutenant General Gates, a copy of which are available at the David Library in Washington's Crossing, Pennsylvania. All together, these sources provide the names and often the regiment and ranks of more than 10,000 individuals, a nearly complete record of the Royal prisoners-of-war.

Overview of the History of Prisons in America

Crime in colonial times was seen as sin; it had always been with us and always would be. Since the criminal's depravity was considered as natural and unerasable as a leopard's spots, reformation was not an aim of punishment. Punishment was to deter the offender as well as the crowds who gathered to watch. Loss of liberty was seldom used as punishment: mere confinement was for paupers and orphans, debtors, the debilitated and insane and other nuisances. Confinement was also used to hold suspected wrongdoers pending trial. Once there was a finding of guilt, it was the duty of the community to either (1) shame the offender into acceptable behavior through branding, the stocks, the pillory, cropping their ears, or carting them through the streets; (2) scare them (and the spectators) straight, through fines or whipping or other tortures, or (3) eliminate them through exile or death. By the time the colonies won independence, Americans viewed vengeful retribution as a brutal remnant of monarchical tyranny. Free now to discard the outmoded laws and traditions of the homeland, New York and other former colonies could act on better ideas, and better ideas were in abundance. The Enlightenment of the Eighteenth Century had produced a habit of mind characterized by disdain for authority and traditional doctrines, a love of liberty, and a faith in universal progress.

In the field of penology, new ideas from Europe were widely known in the former colonies. In his 1764 *An Essay on Crimes and Punishment*, Italy's Cesare Beccaria had concluded that the indiscriminate severity and inconsistent application of the criminal laws in Europe were hindrances to law and order. The harshness of the laws promoted disrespect for authority, and people were reluctant to cooperate in bringing petty thieves to the gallows. The failure to distinguish degrees of wrong doing, according to Beccaria, was an invitation to more serious crime. To prevent crime, Beccaria said, "see to it that the laws are clear and simple and that the entire force of a nation is united in their defense."

If a wrongdoer broke the moral code, he was required to confess his sins before the church. During the colonial period towns grew rather quickly and soon many citizens developed great wealth. This brought along many criminals in search of another man's wealth. Where did the criminals come from? The colonists steadily blamed the English for transporting some of Britain's criminals to the colonies.

England was concerned with getting the criminals out of the mother country and declared that they be shipped to the colonies. There were many different kinds of criminals including counterfeiters, highwaymen, and pickpockets. At that time in the American colonies there were no police forces to put a stop to them. In 1744 a New York City newspaper wrote "it seems to be now becoming dangerous for the good people of this city to be out late at night without being sufficiently strong or well armed."

Virginia's General Assembly ordered a "substancial Brick Prison" built in Williamsburg soon after it decided to make the city the colony's new capital. Known as the Public Gaol, the building's construction was authorized by an act of August 1701. The word *gaol* is pronounced "jail." It comes from an Old North French word, *gaole*, which in turn comes from *caveola*, a diminutive form of the Latin term *cavea*, which means cage. Debtors, runaway slaves, and occasionally the mentally ill were sometimes confined in the Gaol. During the Revolution, tories, spies, military prisoners, deserters, and traitors were included in the prisoner inventory.

Most occupants, however, were men and women awaiting trial in the General Court and the Court of Oyer and Terminer or convicts waiting to be branded, whipped, or hanged, according to their sentences. Though sentences were harsh by modern standards, first offenders might expect mercy, and some miscreants were merely fined. At all events, the Gaol was not intended for long-term imprisonment. The use of institutions for the extended confinement of offenders, as the prevailing method of punishment, is a relatively recent innovation and was chiefly a product of American influences. Until the later years of the nineteenth century, the usual method of dealing with convicted offenders was to impose fines or to mete out to them some more or less brutal form of corporal punishment, such as execution, flogging, mutilation, branding, and public humiliation in the stocks, pillory, and ducking-stool. Those confined in a public institution for any considerable length of time were mainly those imprisoned for debt or accused persons awaiting trial.

The only widely employed alternative to corporal punishment before 1800 was the transportation of criminals to oversea areas, and only England used this method to any great extent before the nineteenth century. Transportation was not prompted by humanitarian sentiments but by considerations of economy and convenience and by the demand for more laborers in colonial areas. It has been competently estimated that England sent about 50,000 convicted offenders to American colonies between 1607 and 1776, when our Declaration of Independence put an end to this dumping of British convicts on our shores. England then turned to the barren islands of Australia as an area to which many of her offenders could be transported, and continued to send convicts there until 1852.

Margaret Wilson's work *The Crime of Punishment*, devotes a chapter to some details of this final British effort to escape the cost and thought necessary to put the idea of imprisonment for crime into practical operation. In the 65 years following 1787, authorities estimate that more than 100,000 British men and women were shipped in filthy vessels to this distant land. In the earlier years of the experiment, a third of those transported usually died en route: many more starved to death in Australian, Tasmanian, and Norfolk Island prison colonies; some escaped and turned to cannibalism, and many more to "bushranging" crime against the free inhabitants who followed the convict deportees.

In the interval between the abandonment of the transportation of convicts to the American colonies and the beginning of their shipment to Australia, hundreds of convicted British criminals were imprisoned in old ships -- the so-called prison hulks - the horrible conditions which existed there were among the influences which stimulated the work of John Howard, the first notable figure in the long line of English prison reformers.

The imprisonment of prisoners of war, during the American revolution, is set in this historical context. Initially, the prisoners were captured in small numbers or thrown into the local jail, usually ending in a quick decision to exchange the prisoner for Americans in British captivity. However, the capture of the Convention Troops during the Battle of Saratoga offered a new situation, thousands of soldiers in captivity with no resources to hold them, and no desire to release them. The Continental Congress was intensively involved in deciding what would be done with these men. Originally held in existing military barracks in Boston and Rutland, Massachusetts, it was decided by 1778 to relocate all of them to a centralized camp in Albemarle County, Virginia, near the town of Charlottesville. This camp proved to be a moral and situational testing ground for how the new Nation would treat foreign combatants. Later, in 1781, when the war progressed into the Virginia Campaign, the troops were ordered north, ultimately to be held in camps in Philadelphia, York, Lancaster and Reading. Because of the use of Pennsylvania as the holding ground for the majority of the foreign prisoners of war, the bulk of records are derived from those sources.

- I. The Records of the U.S. Library of Congress**
- II. The Records of the Archives of the State of Pennsylvania**
- III. The Records of Lieut. General Gates**
- IV. Index**

PART I: THE RECORDS OF THE U.S. LIBRARY OF CONGRESS

1775

George Washington Papers, Series 4, General Correspondence
“Parole for John Fenton”

In Congress, Friday, Sept. 19, 1775.

A motion being made on behalf of Col. John Fenton, who had been taken into custody by the Convention of New Hampshire for being concerned in measures dangerous to the rights of America and who by order of the general now remains on his parole a prisoner at Hartford, that he may be permitted to go to Great Britain or Ireland.

Resolved, that General Washington be instructed to discharge the said Col. John Fenton from custody on this giving his parole of honor to proceed to New York & from thence to Great Britain or Ireland & not to take up arms against he good people of this continent.

By Order of Congress,
John Hancock, President

George Washington Papers, Series 4, General Correspondence
“John Stopford, October 18, 1775, List of Prisoners Taken at Chambly, Canada.”

Names of the Officers, non-commissioned officers and private men, brought prisoners from Chambly.

The Hon’ble Joseph Stopford, Major
William Goodwin, Captain, Artillery
Lieut. John Morrison
“ John Shuttleworth
“ Wilson Hamer
--- Barrington
--- Huddleston, Surgeon
--- Ilge, Captain, Navy
--- McCulloch, Commissary Gen’l Province Quebec
Captain Arthur Hill Brice with his servant, left sick at Chambly.
Serjeant Major Wood
Serjeant Lockett
“ Liver
“ Good
“ Taylor
“ Lomax

“ Kearsley
Corporal Atkins
“ Walker
“ McLeod
“ Nowatt
“ While
“ Ewyins
“ Bradshaw
“ Bradshaw
“ Smith
Robert Ryre
John Smith
William Such
James Day
Thomas Humphreys
William Ruston
John Dickins
William Bowden
Thomas Houghton
James White
Isaac Pearce
Peter Ward
Joseph Edwards
Stephen Lockin
William Powell
John Seale
John Barry
James Wood
James Walham
Jonah Dugmore
James Neal
Henry Adams
Thomas Richardson
James Murdock
26th Reg. Thomas Tomlin
26th R. William Kelley
26th Reg. George Ling
Oliver Whittle
William Downing
John Smith
Stephen Mumford
John Frzier
John Andorton
William Headrick
Paul Brice
John Wilson

The Royal Army in America During the Revolutionary War

William Wilkinson
Daniel Smith
D'm Major Thomas Hall
John Miller
George Eaton
George Billings
Samuel Green
Joseph Jeffcoat
Thomas Richardson
Patrick Sinnot
Anthony Shafford
John Barber
John Francisca
Edward Forrestall
John Burckly
John Nelly
Dr's John Wilson
Adam Telford
Donald Sutherland
William Blakeny
Bombadier Barbour
Thomas Miles, Art'y
John Browne, Art'y
William Folles, Art'y

Officers	9
Non. Com, & Privates	70
Women	30
Children	<u>51</u>
	160

Note: 2 women 41 children gone to St. Johns.

George Washington Papers, Series 4, General Correspondence
"Philip J. Schuyler, November 3, 1775, List of British Prisoners"

Officers of the Royal Fusiliers taken at St. John's, Novem. 3, 1775.

Capt. Hinner
do Newmarch
do Dundee...left sick at St. John's
do Nesbit...Absent with Gen. Montgomery
do Baillie
Lieut. Hay
do Peacock
do Despard

do Anstruther
do Duffe
do Hughes
do Andre...gone to Montreal as Q. Master
do Campbell
Jn'o Kinnear, Capt. R. F.

Officers of the 26th Regt'

Major Preston
do Strong
do Stuart
do Livingston
Lieut. Dunhunty, absent
do Borough, absent to N. York for 11 days by Gen. Schuyler's leave
do Richardson, absent, ditto
do Cambridge
Ensign Willington
do McDonald
do Thomas
do Gordon
Maj. Millar, absent
Capt. Robinson, Royal Emigrants

Officers of the Navy

Captain Hunter
Mid'man Stanhope
Capt. Ass't Kempe
Surgeon Sandon
Comms'y Morrison, absent with Gen. Montgomery's leave

Officers of Artillery

Capt. Lieut Edward Williams of Col. Philips Comp.
Capt. Lieut. Jacob Schalch of Jones' Comp.
Capt. John Smith of Jones' Comp.

1776

George Washington Papers, Series 4, General Correspondence
"Massachusetts Council, January 26, 1776. Resolution on British Prisoners."

In Council, Jan'y 26, 1776.

It having been represented to the Council that some time last Fall, his Honor General Ward directed that one Haswell, an officer of the British Navy now on half pay

be removed from the Hull (or Nantaskett) to the Town of Hingham, there to be supported at the public expense, that he was removed accordingly, and there remaining with his Family. ----

And it having also been represented that it is unfit for him to remain there, considering the situation of said Town, that it borders on Boston Harbor, that it is but a few miles from whence now and generally the Sloops of War ride, that the said Haswell may with ease Correspond with the Officers, that he has evidenced himself to be unfriendly to the Interest of the United Colonies by frequently making said false representations among the Inhabitants as tend to cause Divisions, to strengthen our Enemies to intimidate and weakin our Friends. ----

It is therefore Resolved that Benjamin Lincoln Esq. Wait on his Excellency General Washington and lay before him this state of the matter, and request that he would direct that said Haswell with his Family be removed to some inland town, or other ways Dispose of as his Excellency shall think proper.

*George Washington Papers, Series 4, General Correspondence
Fort Montgomery, New York, May 31, 1776, List of Tory Prisoners”*

A List of Tory Prisoners Now at this garrison who were sent here by order of the Dutchess, Marion of Livingston, Earl Camp. Cloverack & Rynbeck Precincts.

Nathaniel Finch
George Shannon
Dennis Riley
Philip Toad
Benj'm Duboys
David Close
Johannes Couper
Philip Clum
Frederick Row
Corandt Huffman
Martinus Couper, Jun.

Was sent to be kept at the Laborious part of the duty at this garrison during the pleasure of the aforesaid.

---- Johnson of Peaks Kills

*George Washington Papers, Series 4, General Correspondence.
“June 2, 1776, British Prisoners of War.”*

42^d or Royal Highland Regim't
Capt. John Smith
Lt. Robert Franklin

71st Regim't

Capt. Norman McLeod & Lady & Man
 Lt. Roderick McLeod
 Ensign Colin Campbell & Lady
 Surgeon's Mate Robert Boyer
 John M'Allister, master of the *Crawford* transport.
 Norman McCulloch, a passenger
 Two boy servants
 --- McDonald, servant to Robert Boyer
 --- Shaw, servant to Capt. McLeod
 3 boys servants

George Washington Papers, Series 4, General Correspondence.
"List of British Prisoners Taken in October, 1776."

Names	Corps they	When Taken	By Whom
Joseph Dane	Col. Rogers	Oct. 21	Col. Hamett
Stephen Low	"	"	"
Elijah Carle	"	"	"
Jn. Andwine	"	"	"
Joseph Carle	"	"	"
Walter Brown	"	"	"
Gilbert Myers	"	"	"
Frederick Devo	"	"	"
David Lawrence	"	"	"
James Hangwire	"	"	"
Jn. Charlick	"	"	"
Jn. Wood	"	"	"
Reuben Hines	"	"	"
David Travis	"	"	"
Jn. Marden	"	"	"
Elijah Bartoe	"	"	"
Jon'th Aniten	"	"	"
Frances Barly	"	"	"
James Sharp	"	"	"
Jon'th Ealy	"	"	"
Stephen Travis	"	"	"
James Canidy	"	"	"
Moses Travis	"	"	"
Abh'm Brown	"	"	"
Elnath Appleby	"	"	"
Jerediah Davis	"	"	"
Jacob Cadwell Burr	"	"	"
James Melson	"	"	"
Noah Brown	"	"	"
Wm. Washburn	"	"	"

The Royal Army in America During the Revolutionary War

James M'Lemarch	35 th Reg't	Oct. 26	Lt. Williams
Archib. Garmon	22nd Light		
James Henderson	22 nd Light		
Peter Jack	Maj. Stewart	Oct 25	
Hugh Ross	23d Reg't	Oct. 17	Lt. Williams
Chistopher Mayo	Col. Hantzlaven	Oct. 27	Lt. Hargis
Philip Male			
Ditmore Panson			
Jn. Trance			
Gasper Wagener			
Jn. Peter Urich			
Herman Wineck			
Johnan Jan Fisher	Grenadier		
Johannes Gabel			
Jn. Frederick Gober			
Wilhelm Bukuay			
Tho's Mathews	38 th British		
Ja's White, Serg't	Welsh Fusiliers	Oct. 26	Lt. Grant
Jn. Taylor			
Rich'd Stafford	Inniskillen or 27 th	Oct 27	Capt. McCade
Alex'd Adam	Inniskillen or 27 th	Oct 27	Capt. McCade
A Waldeck wounded			Lt. Hargis

1777

George Washington Papers, Series 4, General Correspondence
"George Walton to George Washington, Jan. 9, 1777, with a Prisoner List."

List of Persons Taken by Captain Stanhope, of the *Raven* man-of-War, in Savannah harbor, on the 12th day of May, 1776, in an armed Boat in the service of the State of Georgia.

1. John Brown, Captain.
 2. John Langford, Lieutenant.
 3. William Kirk, private.
 4. --- Watson, ditto.
 5. --- Ledbetter, ditto.
 6. Francis Flemming, ditto.
 7. John Pelick, ditto.
 8. David Phelps, ditto.
 9. --- Jones, ditto.
 10. A German, ditto.
 11. John Lee, ditto.
- Two Negroes.

George Washington Papers, Series 4, General Correspondence.
Letter of Patrick Henry to Thomas Jefferson, dated Feb. 26, 1777.

...H. Goodwin & M'Cann (if the latter is not a prisoner of war) may both be indulged to the Of going on mile around Charlottesville upon Bond Surety...

Thomas Jefferson Papers, General Correspondence
"Albemarle County Virginia, 1777, List of British Prisoners"

<u>Name</u>	<u>Belonging to</u>
John Dow	Thomas West, February 2, 1777.
William Nichols	Thomas West, February 2, 1777.
William Holderness	N. Lewis, January 30, 1777.
John Mann	N. Lewis, January 30, 1777.
Jacob Scading	N. Lewis, January 30, 1777.
George Harvie	N. Lewis, January 30, 1777.
Malcolm Shulet	N. Lewis, January 30, 1777.
Joseph Copeland	N. Lewis, January 30, 1777.
Thomas Ruth	Rich'd Woods
Alexander Colvin	--- Jamison
Hugh Granville	Wm. Barksdale, Feb. 3, 1777.
Wm. Jamieson	Wm. Barksdale, Feb. 3, 1777.
Wm. Stokes	Wm. Woods, Feb. 3, 1777.
John Duncan	Wm. Woods, Feb. 3, 1777.
George Tilley	Ben. Calvert, Feb. 3, 1777.
James Allen	Ben. Calvert, Feb. 3, 1777.
Robert Ash	Peter Marks, Feb. 3, 1777.
John Duncan	Peter Marks, Feb. 3, 1777.
Edw'd Low	Peter Marks, Feb. 3, 1777.
Robert Seaton	James Marks, Feb. 3, 1777.
William Dodds	James Marks, Feb. 3, 1777.
Wm. Chambers	--- Feilder.

March 31, 1777, deliver'd the above to Capt. Marks, except Dow, Seaton, Shulet, Colvin, Dodds. Also there remains Townshend, M'Cann, Goodrich.
Dow was sent to Staunton, Sept. 29, 1777.

George Washington Papers, Series 4, General Correspondence
"Samuel H. Parsons to George Washington, May 25, 1777, A List of Prisoners"

1 Capt. Arnold
2 Commissaries Chew & O'dell
10 Masters of Vessels

3 Serjeants
 1 Corporal
 45 Privates
 27 Seamen
1 Soldier, sick, whose Parole was taken
 90 Prisoners
6 Killed
 96 total

George Washington Papers, Series 4, General Correspondence
“William H. Otway, August 1, 1777, Parole”

State of Rhode Island & Providence Plantation

I William Otway, Esq., lieut. of the *Larke* Frigate of the Navy of his Britannic Majesty, being made a prisoner of war by the Army of the United States of America, do promise upon my word and Honor, and upon the Faith & Credit of a Gentleman, to depart from here to the Town of Killingsley in the State of Connecticut and there remain within the limits of the said town being the place of my destination and Residence, until further orders from Major General Spencer or a Superior Commander of the United States, or until I shall be duly exchanged or discharged, and that I will not directly or indirectly give Intelligence of any kind or Say or do any thing to the prejudice of the United States of America, during the time of my constraint.

George Washington Papers, Series 6.

Number of British, German, and Canadian Officers Taken with General Burgoyne, 1777.

	Lt. Gen.	Maj. Gen	Brigadier	Lt. Col.	Major	Captain	Lieut.	Ensign	Chaplin	Adjutant
British	1	1	1	4	5	36	63	23	4	3
Germans		1	2	2	5	22	48	10	4	3
<u>Canadians</u>					2	18	22	8		
Total	1	2	3	6	12	76	133	41	8	6

Not Included in Above

	British	German	Canadian
Surgeons	5	9	
Mates	5	8	

154 British (officers)	117 Germans	51 Canadians
123 Serjeants	217 “	16 “
106 Drum & Fife	83 “	0 “
<u>2139 Rank & File</u>	<u>2022 “</u>	<u>830 “</u>
2522	2444	897
2444		

897
150 Artillery
 6013 Total

George Washington Papers, Series 4, General Correspondence
“Saratoga Convention, December 13, 1777.”

List of the Convention Officers who were on Parole at Cambridge, 13th Dec’r 1777.

Name	Rank	Regiment	Remarks
John Burgoyne	Lt. Gen		
William Phillips	Ma. Gen.		
James Hamilton	Brig’r		
John Lind	Lt. Col.	20 th	
N. Sutherland	do	47 th	In England
John Anstruther	V. Col.	62d	Exchanged 8 th May 1778
John Hill	do		
--- Balcarrus	Major		Exchanged 7 th May 1779
G. Forbes	do		In England
G. Foster	Major	21 st	
W. Agnew	do	24 th	In England
P. Irving	do	47 th	
H. Harmage	do	62d	
J. Kosmer	Capt.	Royal Artillery	
Ellis Walker	do	3d Rgt	
Wm. Cotton	do	53d	
J. Witman	do	31 st	
Noah Simpson	do	29 th	In England
Nailward Vigors	do	Art’y	
John Carter	do	9 th	
James Sheldon	do	do	
Wm. Lindsay	do	do	
Neil Maclean	do	do	
Alexander Bailee	do	do	
George Swettenhem	do	9 th	
John Rollinson	do	20 th	
Francis Wemys	do	20 th	
R. W. Winchester	do	do	
Wm. Maxwell	do	do	
Paul Banks	do	do	
Jas. Lovel	do	21 st	
J. Farmar	do	do	
G. Petrie	do	do	

The Royal Army in America During the Revolutionary War

Alex'r Kirkman	do	do	
Geo. Brodie	do	do	
Steph'n Stragways	do	24 th	
R. Master	do	24 th	
H. Pilmore	do	24 th	Grenadier
Wm. Ferguson	do	24 th	
Geo. Cook	do	24 th	
A. Jamison	do	24 th	
John Blake	do	24 th	
Rich'd England	do	47 th	
J. L. Alcock	do	do	
H. Marr	do	do	
T. Bloomfield	do	do	
George Marly	do	62 ^d	
Erle Hawker	do	62 ^d	
Alex'r Campbel	do	62 ^d	Exch'd 7 Jan 1779
John Shrimpton	Capt.	62 ^d	
H. Southern	do		
W. Cox	Lieut.	Art'y	
James Hadden	do	do	
James Dunbar	do		
Wm. Houghton	do		
J. Remington	do		
W. Collier	do		
Dan'l Daniels	do		
H. J. Thomson	do		
G. Reade	do		
Bright Nodder	do	34 th	
Robert Stordy	do	31 st	
James Battersby	do	29 th	
Wm. Houghton	do	33 ^d	
Edward T. Jones	do	31 st	
Ham'l Maxwell	do	24 th	
Wm. Digby	do	53 ^d	
Ch's Williams	do	29 th	
Samil Mennsel	do	29 th	Gren.
Wm. Mure	do	53 ^d	
Thos. Steel	do	29 th	Gren.
--- Napier	do	31 st	In England
Anson Nutt	do	33 ^d	
Arch'd Fife	do	9 th	
Geo. Rawdon	Lieut	9 th	Exch'd 20 th Jan'y 1779
John McNeil	do	9 th	
Jas. Murray	do	do	
Geo. Vincent	do	do	

The Royal Army in America During the Revolutionary War

James Kemmis	do	do	
Wm. Price	do	do	
Joseph Stevelly	do	do	
John Gasket	do	20th	
Rich'd Norman	do	do	
W. R. Gilbert	do	do	
R. Croft	do	do	
R. Dobson	do	do	
Wm. Carlton	do	do	
Clifton Wheat	do	do	
Ch's Torriana	do	do	
Wm. Featherstone	do	21st	
Jno' Hepburne	do	do	
G. E. Shizel	do	do	
Wm. Douglas	do	do	
R. Innis	do	do	
Rob't Burnet	do	do	
John Blackwood	do	do	
Min. Hobert	do	do	
R. Hute	do	24th	
Ch's Williams	do	do	
Wm. Doyle	do	do	
Tho's Anberry	do	do	
Tho's Bibby	do	do	
Geo. Coffe	do	do	
Cha's Johnson	do	do	
Cha's Erle	do	do	
Wm. Campbell	do	do	
Tho's Reid	do	do	
Tho's Storer	do	47th	
J. Poe	do	do	In England
H. Baldwin	do	do	
A. French	do	do	
Bernard G. Ward	do	do	
J. Rotton	do	do	In England
Abr'm Bunbury	do	62nd	
J. Jones	Lieut.	do	
Arth'r Blockale	do	do	
W. Wilkinson	do	do	
Conolly Coane	do	do	
Pow'r Mathews	do	do	
Gonvill Bromhead	do	do	
John Dagleish	2 nd Lieut.	25 th Reg't	
--- Torpichen	do	do	
Weston Alcock	do	do	
Rich'd Brown	do	do	

The Royal Army in America During the Revolutionary War

John Gratton	Ensign	53d
Daniel Gwynn	do	9th
Henry May	do	do
William Hoy	do	do
Thomas Denne	do	do
Tho's Orchard	do	do
Joseph Moop	do	do
St. Leger Bevill	do	62d
Rob't Grier	do	20 th
--- Couper	do	do
R. Bateman	do	do
E. F. Merida	do	24th
Collin MacLarty	do	do
Quin John Freeman	do	do
Wm. Noble	do	47th
N. Burroughs	do	do
G. Stephens	do	do
John Percy	do	do
Arch'd Jones	do	62d
H. Blacker	do	do
G. Harvey	do	do
James Power	do	do
R. Kingston	D.A.G.	
Isaac Fielding	Adjutant	9th
J. Palladine	do	24th
R. Montague Money	Chaplain	
And'w Browne	Chaplain	21st
Rich'd Higinbottom	do	47th
Edward Brudinell	do	do
Ch's Morgan	do	62d
G. Wylde	do	do
Wm. Burke	do	do
M. Cahill	do	20th
W. Pemberton	do	21st
Sam'l Lane	do	24th
Leo. Dookton	do	47th
Alex'r Moodie	do	do
Alex'r Melville	mate	
William Brown	do	
J. B. Carrol	do	
Cha's Watson	do	
Joseph Alder	do	
R. Woodthrop	Mate G. H.	
John Park	do	
Vincent Wood	Ass't Phys.	
Geo. Vallancy	Adjutant	

John Holmes	Q. M'r
William Paxton	Q. M.
P. O'Donnill	D.Q.M.G.
R. Hoaksley	Q.M.G.
John Clarke	Comm. Gen.
R. Roufseau	Ass't Comm.
Andrew Foster	do
A. Cromanbeau	do
N. Collyer	do
John Powel	do
J. Mackenzie	D. Com'y
Chad Green	A.D.Q.
R. R. Woolford	do
D. Geddes	D.P.Mil.
Philip Skene	follower of Gen. Burgoyne's army

George Washington Papers, Series 4, General Correspondence
"Saratoga Convention, December 18, 1777."

List of the Hessian Officers (of the Convention who signed Paroles at Cambridge 18th
Dec. 1777

Reidesel	M. Gen.
Specht	Brig.
W. R. de Gall	do
Lintz	Lt. Col.
O. Lucke	Major
Ehrenkrook	do
De passirn	do
D'Minger	do
J. Willow	Cap't King's Reg't
D'Slagentemple	do
D'Lohnysen	do
Alero	do
J. Jn. P. Arne	do
Morgenstern	do
Bartling	do
Hobard	do
Gerswold	do
Lubzane	do
Schlangtruffle	do
Joeger	do
C. L. Schollelius	do
F'de Germann	do

The Royal Army in America During the Revolutionary War

Van Wikers Jahndrie	do
Peuseck	do
Schackten	do
Baumemann	Lieut.
Mig	do
Rudolphi	do
De Meyer	do
Shirzell	do
Wintersmitz	do
Helmicke	do
Curt Van Hester	do
Meyer	do
Conrade	do
Dobenick	do
Petersen	do
Modrach	do
D'Unger	do
Fackel	do
Hoger	do
Morgenstein	do
Ranking	do
Burgedorft	do
Brondes	do
Meyern	do
Cramen	do
Imeyer	do
Au. Passet	do
Milkau	do
Olelekop	do
D'Anivries	do
W. Ketnaer	do
A. H. DuRoi	do
C. B. S. Cries	do
I. G. H. Glades	do
G. I. Fricke	do
C. F. Rohz	do
P. W. L. Rhinius	do
Askung Rezle Chin	do
Van Linden	do
Von Exchaze	do
Van Bishheisen	do
Sebert	do
Von Richterhube	do
Von Frole	do
Graff van Picklin	do
Schul Gaughmann	do

Sochtevines	do
W. Geyling	do
Wm. Dufas	do
C. S. Spangerberg	do
Bandel	Ensign
F. Ercih	do
Bonde pussudring	do
Schrader Delton	do
Smitchzt	do
Meiborn	do
Bernewitz	do
Ulmsendstein	do
Esrinpe	do
Heirwagen Ferndorff	Adjutant
Podnitz	D.C.A. Gen'l
J. J. Hildenbach	Serg't Maj.
Gerlocke	D.Q.M.G.
A Edmunstone	A.D.Q.
Clire	do
Lamsimeyer	Sec'y
H. U. Clire	Brig. Major
Pralle	Doctor
Bracu	do
Melius	Minister
Foegel	do
Kohle	do
Theobald	do
Linch	Audition
R. A. Bahr	do
Mr. Batten Lientz	do

1778

George Washington Papers, Series 4, General Correspondence
“Robert Welford, June 15, 1778, Parole Agreement.”

I, Robert Welford, Surgeon do promise and certainly engage upon the word and honor of a gentleman, that I will not directly or indirectly during my captivity say or do anything by word or deed injurious or in the least degree prejudicial to the interest of the United States of North America, and that I will in all things till I am regularly and duly exchanged or otherwise properly released – conduct myself as a gentleman and prisoner ought to do.

George Washington Papers, Series 4, General Correspondence
“Christopher Arden, June 26, 1778. British Prisoners Parole Agreement.”

In promise on my word of Honor, that I will not do anything to the prejudice of the United States of America as long as I am on any part of it in their possession; and I will answer as much as I can to others for the conduct of Wm. Clinton & Jn'o Obrien two privates in the Queens American Rangers, and I do further promise that I will not leave Crosswick until I have first gained permission of Gen. Washington.

Witness my hand} Christ. Arden, Surgeon's
Mate of his Majesty's Gen.
Hospital in America.

George Washington Papers, Series 4, General Correspondence
“Return of Prisoners of War. Tho's Moncrief, Maj. Of Brigade, Parole at Duyckins Mills on the North Branch of Rariton at Prince Town. July 2, 1778”

Name	Corps
--- Nesbit, Capt.	17 th
1. Richard Rawlinson	do
2. Rob't Lutridge	do
3. Dan'l Cullen	do
4. Fran's Daily	do
5. And'w Neise	Kniphausen
6. Philip Peiser	do
7. Adam Stonebreak	do
8. John Michael	do
9. Adam Snyder	Lousberg
The foregoing 9 call themselves Des'rs.	
10. James Hudson	27 th
11. Adam Grant	15 th
12. Fred'k Varman	2 nd
13. Ron. Tish	46 th
14. John Lowther	do
15. Ralph McCabe	do
16. Tho's Kirkland	17 th
17. James Kennedy	do
18. James Dearen	do
19. John Power	do
20. James Savage	do
21. John Watson	do
22. John Poerty	do
23. Wm. Highwood	33rd
24. Hump. Low	do
25. Wm. Ward	23rd
26. Evan Davis	do

The Royal Army in America During the Revolutionary War

27.	Wm. Worster	do
28.	Wm. Allen	52nd
29.	Wm. Stewart	42nd
30.	Dan'l M'Intosh	do
31.	Jn'o Brooks	5th
32.	Tho's Robinson	do
33.	Jn'o Watkin	do
34.	Peter McGloughlian	71st
35.	Dan'l McClean	do
36.	George Hay	do
37.	Mark Cunningham	1st
38.	Tho's Wigson	1st
39.	James Weldon	1st
40.	Will'm Lidwitch	55th
41.	Sam'l West	7th
42.	Will'm Dunnavan	22nd
43.	John Fitzgerald	do
44.	Rob't Jones	Lt. Dra.
45.	Lan. Hunt	Seaman

At Trenton

46.	Jn' Ad. Neal	5th
47.	Jn'o Stenson	do
48.	Jn'o Plucknot	do
49.	Geo. Prance	10th
50.	Simon Marion	do
51.	Jn'o Thompsn	do
52.	Dan'l Dutton	17th
53.	Farral Railey	do
54.	Jn'o Glass	do
55.	Tho's Lamb	27th
56.	Will'm Coffee	do
57.	Jn'o Kerry	do
58.	Geo. Hughes	30th
59.	Angus Mathay	40th
60.	Tho's Mahar	do
61.	Hugh McClean	do
62.	Corn. Field	do
63.	Duncan Campbell	do
64.	Geo. Palssey	do
65.	Will'm White	57th
66.	Dan'l Eagan	do
67.	Rob't Taylor	64th
68.	James Lewis	do
69.	Wm. Seager	66th
70.	Wm. Nethercoats	do

71. Tho's Eyason Guards 1
72. Tho. Hubbard do
Most of the above Prisoners are Grenadiers
Prince Town, July 2, 1778,
George Tudor,
Comm. Of Prisoners

1779

George Washington Papers, Series 4, General Correspondence
"Israel Putnam, List of Prisoners of War at Horseneck, CT, March 2, 1779"

Cap Reading, March 2d
List of Prisoners taken at Horse Neck the 26th ultimo.
17th Regiment Privates 15
44th do do 5
57th do do 3
Loyal American Regiments 5
Emmerich's Corps 8
1st Battalion Of Artillery 1
Pioneers 1
 58
Seven deserters from Emmerich's Corps

George Washington Papers, Series 4, General Correspondence
"Abraham Skinner to Robert H. Harrison, July 20, 1779, List of British Prisoners
Wounded in Escape Attempt"

List of the Wounded Prisoners left at Kakial on their March from Stoney Point and who were wounded in attempting to make their escape from the Guard on the night of 16th July 1779.

Name	Reg't	Rank
Jeremiah Sullivan	17 th	Private
John Hart	17 th	Private
John House	17 th	Private
William Wilson	17 th	Private
Timothy Raridon	17 th	Private
John Boyce	17 th	Private
Patrick Cunningham	17 th	Private
William Holden	17 th	Private
Caleb Simmons	17 th	Private

N.B. besides these there were two Soldiers left there to attend the wounded, which makes the total 11.

Goshen, 20th July, 1779

Abr'm Skinner
D. Comm'y Pris's

George Washington Papers, Series 4, General Correspondence
"Return of Prisoners Taken at Stoney Point on July 17th, 1779."

Officers Sent to Easton on Parole:

Lieut. Col.	1
Captains	4 (1 killed)
Lieutenants	12 (1 killed)
Ensigns	4
Comd'r Artillery	1
Ass't Surgeon	1

Officers and Privates Wounded

Lieutenants	2
Ensigns	1
Surgeons	1
Privates	39

Left at Kakiel

Privates	9
Attendants	2

Sent to Easton

Privates	441
Ser'vts of Officers	25

Total 543

Goshen, 20th July 1779
Abr'm Skinner
D. Comm'y Pris's.

George Washington Papers, Series 4, General Correspondence
"Abraham Skinner to Robert H. Harrison, July 20, 1779, Return of Prisoners Taken at Stoney Point on July 17th, 1779."

Artillery Corps
D. Leicester
Samuel Rownall
Robert Stevenson
Rich'd Wallace

The Royal Army in America During the Revolutionary War

Joseph Swaine
Robert White
Richard Matthews
Joseph New
Albert Forrester
John Roach
Mark Jenkins
William McCarter
George Mitchell
John Ireland
Duncan McPherson
Joseph Rawson
Hugh Spores
John Small
Wm. Hodds
David Cooper
John Robertson
John Kinnis
John Philips
Nathaniel Jones
John Currie
George Seton
John Adams
James Watson
William Greenlow
John McDougall
Patrick Phillips
James Grounstone
William Atkin
Alex'r Whitlow
George Russel
Jonathan Collin
Norman Robinson
William Collins
George Mawie
Richard Gregory
Abraham Nichols
James Atkins
Sam'l Morgantrayd
Total Artillery 43

Of the 17th Regiment of Foot
Serjeant Richardson
“ Jackson
“ Smith
Corporal Abbot

“ West
“ Bopne
Drummer Gale
Drummer Prowe
William Clarke
Anthony Close
Hugh Frile
William Hamilton
William Key
James Lockyear
Richard Long
Robert Long
Michael Lockrea
Samuel Lynch
Joseph May
Jonthan Busford
John Townsend
James Turner
Rich’d Turner
George Watson
Septimus Willson
Serg’t Nalor
“ Baine
Drum’r Cheshire
Fred’k Botfield
William Barker
Robert Busler
James Dogulass
Carl Dingle
George Dalton
Peter Foderham
George Fletcher
Conrad Habenigh
Michael Hagur
John Hudson
M. Miller
John Million
John McElven
John Newitt
William Patterson
William Page
Christian Sottleben
Philip Shomberg
Ignaius Schnider
John Hokes
Martin Frost

The Royal Army in America During the Revolutionary War

John Watts
Carl Wideman
John Wade
James Wylock
Richard Walton
John Ryder
Serj't Davis
" Gillot
Captain Radford
" Quin
Thomas Bottsel
Cornelius Brown
John Brewer
William Brackley
Thomas Bracknal
George Clift
James Hollingsworth
Jno' Hooper
Uriah Jackson
Alex'r McKay
John McKenrie
Eusibius Moore
Jonathan Nixon
Thomas Numery
Richard Rice
Thomas Savage
John Simpsn
Elias Simmondson
John Junks
Jospeh Twist
Jospeh Wood
Joshua Waddington
Robert Westgarth
Robert Henderson
Serjeant Andrews
" Humpage
Corporal McFarland
" Atkinson
" Davis
Drummer Platt
" Clark
Thomas Ayres
William Brownale
Richard Cortwright
Thomas Combs
Nich's Champ

The Royal Army in America During the Revolutionary War

Thomas Champion
Joseph Davis
Robert Drysdale
John Greene
Thomas Goddert
David Greene
John Howard
James Kennedy
James Lancaster
James Logan
William McLaughlin
William Pitkin
James Ritchie
David Robinson
William Sherman
Peter Sellers
John Slee
Henry Wedlow
Serjeant Allen
“ Gray
Corp’l Cameron
“ Ash
Drum’r Kennedy
James Belchey
William Browne
John Clarke
James Eaton
William Gordon
John Grevison
Mark Green
Eliphalet Humpage
John Hacket
Edward Lane
Owen Mealy
Mich’l Midigan
Charles McGriggor
Ishmael Monday
William Norman
William Nalor
John Pitkins
Henry Simms
John Swaine
John Scott
Thomas Thornton
Thomas Walker
Samuel Wooten

Rich'd Woodward
George Harrison
Serjeant Wood
" Bell
" Gibson
Corporal Hughes
" Higginson
" Pugh
Drum'r Collins
" Butler
Patrick Curry
Anth'y Danby
William Doddin
William Dick
William Frost
Rich'd Griesly
James Hayden
Daniel Huggins
Thomas Kilson
Patrick Kelly
William Kirk
Matthew Low
Charles Ludlam
Barney M'Cornie
William Parker
George Prr
William Reynolds
Leonard Rapee
John Smith
Thomas Symistre
William Truesdale
Serjeant Workman
" Puzey
Corp'l Brooks
" Drysdale
Dr. Hudson
Daniel Amos
James Aldridge
William Blandale
Henry Collenridge
Thomas Crowder
William Croaker
William Donald
Mich'l Davis
Joseph Davis
John Fitzgerald

The Royal Army in America During the Revolutionary War

Joseph Ginman
William Gordon
Mich'l Gilmore
Peter Hinds
Thomas Hyde
William Loversuch
George Law
William Mitchell
Daniel McCollum
Daniel Morris
Alex'r McKinley
George Norton
James Paulston
William Oliver
William Simms
James Thornhill
Thomas Watson
John Wright
Serj't McAllister
Corp'l Inston
Drum'r Shreriff
" Rich
Robert Abrahams
Rich'd Beaman
James Bromley
Thomas Dupledge
Robert Hunston
John Hembro
Nich'l Higginbottom
Mich'l Knowles
John Neyland
James Pringle
Patrick Pierce
Patrick Rabbit
Almes Rice
Christopher Sinsom
Thomas Silvy
Francis Sawyer
Hugh Dowbie
Total of 17th Reg't 235

Of the 71s Regm't
Serjeant Simms
Corporal Cochran
" Cummins
Allen Boyd

John Balfour
Henry Brown
George Bruce
Robert Barclay
James Bell
John Cameron
James Christie
Colen Cameron
Donald Coates
Lawrence Duff
Matthew Finley
Donald Frazier
Simon Frazier
James Glaze
James Key
Charles Jake
John Jhonson
John Hay
John Foggy
George Laying
Gilbert Layson
Donald M'Donald
Donald M'Donald
Donald Murray
John M'Kenzie
John M'Kenzie
Peter M;'Intire
William M'Kay
William M'Kay
Peter M'Couchey
John Michael
John M'Lean
Kenneth M'Kenzie
James Donald
Alex'r M'Laughlin
James M'Kenzie
Donald M'Lean
John M'Arthur
Alex'r Ross
Arthur Ross
John Ridey
Laughlin Sinclair
Peter Stewart
Donald Stewart
John Jayer
David Turner

David Tulloch
Alex'r Wilson
John Walker
Andrew Wachant
Peter Williamson
Donald M'Leod
Serjeant Burns
" Stuart
Corporal Edgill
" Ferguson
" M' Arthur
" Lowry
" McCormick
James Main
William M'Leod
Malcolm M'Keller
Rob't Little
Robert Buchanan
Donald Frazier
John Mackay
David Kerswell
Malcolm McDougal
James Maclane
Hugh McCollom
John McCollom
Peter McGrigor
Hendre Cumming
Alex'r Morris
George McKay
Donald Coggle
James Jelford
John Field
Duncan Bell
James Stuart
John Craig
James Folletts
Richard Thornton
William Morris
John McLacklin
John Carse
Alex'r McIntosh
Charles Frasier
James Mitchell
William Dunsmore
Alex'r Allen
John McLean

Total of 71st Reg't 99

Loyal Americans

Serjeant Pringle

“ Concklin

Joshua Northin

John Harrison

John Tunis

John Tonkins

Morris Peters

Abraham Lewis

Frederick Aker

Metenus Glover

Rich'd Spragg

John McCord

John Hill

Abraham Potts

Jacob Wood

Peter Weaver

John Welch

Ezra Mead

Patrick McNeal

John Smith

Jacob Dupoy

William Riddle

Andrew Squires

Abraham Williams

Rich'd Williams

John Slocum

Thomas Maily

Ruben Morgan

John Shear

John Stevenson

John Nicholson

Edward Mortis

John Basley

Abraham Wood

Henry Akman

John Jacobs

Elias Williams

Andrew Miller

John Hopper

Nathan Stevenson

Jacob Craft

Samuel Light

William Otterman

The Royal Army in America During the Revolutionary War

Uriah Jacobs
 John Edward
 David Read
 John Lovett
 Jeremiah Jones
 Bath'w Travis
 Peter Outhouse
Daniel Lownsberry
 Total Loyal Americans 53

Lord Rawdon's Corps
 John White 1

Artificiers
 Timothy Fielding
 Samuel Bernell
 John Shannon
 Joseph Paxton
 Willaim Fife
 Levi Van Kleck
 James Powell
 Rich'd Prickett
 William Kelly
Alex'r Grant
 Total of Artificiers 10

General Return

Artillery	17 th R.	71 st R.	Loy. Am.	Lord Rawdon's	Artificers	Officer's Servants	Total
43	235	99	53	1	10	25	466

N.B. Besides these there are 9 Wounded on the March at Kakiek & 2 left there to attend them.

Abr'm Skinner
 D. Comm. Pris'rs

Goshen, 20th July, 1779.

George Washington Papers, Series 4, General Correspondence
 "A General State of British & American Prisoners, Dec. 29, 1779"

Lieut.	Major	Brig.	Col's	Lieut	Majors	Capt's	Lieuts	Ens.	Staff	Total
Privates & Off's										

The Royal Army in America During the Revolutionary War

	Cols.	Gens	Gens		Cols						Offs	
Servants												
Prisoners of War To the States			1	8	5	31	48	27	20	140	1283	
Do Convention	1	2	3	3	6	51	112	33	62	273	2772	
American pris's to the Enemy			3	15	10	11	40	136	43	13	272	100
Col. R. Megan												with the Enemy
Swope												do
Marbury												do
Potter												on Parole
Matthews												with the Enemy
Hale												do
Ely												do
Allison												do
Webb												on Parole
Baylor												do
Harrison												Broke Parole
Thomas												do, A citizen
Col. Hendrickson												Citizen, exchanged
Coats												Citizen, exchanged
Lt., Col. Hobby												with the Enemy
Lt. Col. Antill												do
Lt. Col. Bruyn												do
Lt. Col. McClaghy												do
Lt. Col. Ramsey												do
Lt. Col. Bellinger												on Parole
Lt. Col. Lutz												do
Lt. Col. Reynolds												Citizen, exchanged
Lt. Col. Ely												always returned by the Enemy as a Lt. Col.
Lt. Col. Green												Exchanged long time since, disputed by the Enemy
Maj. Tillard												with the Enemy
Maj. Woodson												do
Maj. Logan												do
Maj. Dark												do
Maj. Fowler												do
Maj. Ellis												do
Maj. Murray												do
Maj. Joyner												on Parole

Maj. Wright Citizen, exchanged
Maj. Hodgson Citizen, exchanged
Giles, Brig'd Maj.

The Captains, Subalterns & Staff upon a short examination
I found to be nearly just.

Jn' Beatty
Comm. Pris.

George Washington Papers, Series 4, General Correspondence.
"List of Officers, Prisoners of War to the United States, 31st Dec'r 1779."

Rank	Names
Colonel	Kohler
Lt. Col.	McPherson
"	Conolly
"	Anstruther
"	McDonald
"	Stephens
"	Johnston
"	Campbell
Major	Gardner
"	Stein
"	Barimore
"	D'Meiborn
"	D'Passa
Captain	Ross
"	Frazier
"	Rivers
"	Seton
"	Fricke
"	Bartling
"	Tinbrook
"	Campbell
"	Newlan
"	Baum
"	Rufurth
"	Viederhoff
"	Cathcart
"	Von Geysau
"	Dommes
"	Slagentuffle
"	Tiffin
"	Darby
"	Clayton
"	Baird

The Royal Army in America During the Revolutionary War

“ Lord
“ Pitcairn
“ Robinson
“ Davis
“ Barrington
“ Sandford
“ Corsa
“ Lee
“ Kerr
“ Pilmore
“ Fowler
Lieutenant McPherson
“ Stelle
“ Bothner
“ Gibhard
“ Studenroth
“ Zoll
“ Drummond
“ McCray
“ McLeod
“ McKinnon
“ Stewart
“ Sobbe
“ Scrivinier
“ Brulle
“ McLeod
“ Campbell
“ Briva
“ Von Richroof
“ Beck
“ Moyer
“ Burhoff
“ Hardon
“ Carey
“ Williams
“ Simpson
“ Mawhood
“ Hayman
“ Gordon
“ Brown
“ Hughes
“ Marshall
“ Duncannon
“ Nairne
“ Ross
“ Rutherford

The Royal Army in America During the Revolutionary War

“	Maxwell
“	Anderson
“	Dunlop
“	Hart
“	May
“	Fife
“	Wynant
“	McKinnon
“	Armstrong
“	Grant
“	Cumming
“	McLean
“	England
Ensign	Rynd
“	Beville
“	Schonewald
“	Specht
“	Panli
“	D’Waldschmin
“	Hendorft
“	D’Koven
“	McLeod
“	Timonson
“	Earle
“	Cole
“	D’Lershaw
“	D’Drache
“	Spencer
“	Strutzer
“	Andra
“	Dinicke
“	Van Ranraw
“	Robinson
“	Hamilton
“	Swords
“	Huggeford
“	Fielding
“	Morrison
“	Sinclair
“	D’Anterrock
Chap’l	Frasier
Surg’n	Warsmus
Comm’y	Spillard
A. G. Gen’l	Butler
Ass’t	Smith
Q.M.	Sorrell

Surg'n	Bausch
Ins. As.	Miller
Comd. Art'y	Reily
Asst'	Groce
Ind. Ad.	Thomas
Serg't	Verbroost
"	Horn
Mate	Anhursty
Con. Rt'y	Enslow
Surg'n	Kerr
"	Parks
Comm'y	Fromarteau
Comm'y	Mitchell
Q. M.	Baum

1780

George Washington Papers, Series 4, General Correspondence
"John Beatty, March 21, 1780, Paroled Officers."

Ass. Dep'y Comm'y	Morris Spillard
"	Gilliam Butter
"	--- Smith
Waggon Mas'r	Rob't Hoaksley
Conductor	--- King
Conductor	--- Reiley

Six artificiers pris'rs at Rutland whose names cannot be ascertained but will be sent immediately from New York by Mr. Young to W. Beatty.

Asst. D. Comm'y, Nathan'l Collyer

George Washington Papers, Series 4, General Correspondence
"John Beatty, March 21, 1780, A List of Officers..."

A Comparative View of the Officers who are on Parole by permission of the Commander in Chief of the British and American Armies estimated under the Tariff of Exchange, as their Ranks do not properly oppose each other. Joshua Loring and John Beatty, March 21, 1780.

Major General	Phillips
Lieutenants	Bibby
"	Vallaney
"	Campbell
2'd Lieut.	Noble
"	Collier

] “	Smith
Chaplain	Brudenell
Maj’r Gen’l	D’Reidesell
Capt’s	Podnitz
“	Gerlack
“	Willoc
Ensign	Freeman
Chaplain	Melius
Surgeon	Prowl
Private Sec’y	Landgreman
Lt. Col.	Campbell
Majors	Gardner
“	Von Stein
Capt’ns	Lee
“	Darby
“	Campbell
Lieutenants	Cummings
“	McLean
“	Grant
“	Stelle
“	Zoll
Ensign	Sinclair
Quarter Mas’r	Sorrell
Surgeon’s Mate	Parks
“	Young
Ass’t Com’y	Morris Spillard
Comdr Art’y	King

George Washington Papers, Series 4, General Correspondence
“General James Pattison, May 15th, 1780, List of Prisoners”

List of Prisoners with the Enemy, belonging with the Brigade of Royal Artillery in North America, under the Command of Major General James Pattison, New York, 15 May 1780.

Names	Where Taken	Remarks
Francis Warsdale	31 st Aug 1777 Elk Town	New England
Andrew Dick	Feb’y 1778 Jerseys	
Owen Garvey	May 1779 Savannah	
Isaac Endlow	16 th July 1779 Stony Point	Lancaster
Joseph Swain		Ayars Town, Maryland
Joseph New		Philadelphia gaol
George Mitchel		Lancaster
Robert Rollery		
John Currie		Philadelphia gaol

Herbert Forester		Ayars Town
Joseph Rawson		
John Ireland		
Duncan McPherson		Philadelphia gaol
William Aitken		
Alexander Whitlaw		
David Cooper		
Mark Jenkins		
James Groundstone		
John Robertson		
Hugh Spiers		Ayars Town
Abraham Nichols		
George Howie		
Pat. Phillips		Albany
James Watson		Philadelphia gaol
William Hodds		
Richard Gregory		Ayars Town
Jonathan Carling	16 th July 1779	Stony Point Ayars Town
John Phillips		
Sam'l Murgetroyd		Lancaster
John West Batten	19 th Aug.	Paulus Hook now in N. York
Andrew Simme		Philadelphia gaol
John Browne		
James Smith		Ayars Town
James Gutter		
Charles Jamaison		
Thomas Flagg		
Robert Jordine		Philadelphia gaol
John Walker		Ayars Town
Paul Glassup	Feb'y 1780	
John Douglass		
William Hollowell		
William Doole		
Charles Boyle		
John Lawson		

*George Washington Papers, Series 4, General Correspondence.
"Ludwick Lasick, June 16, 1780, Interrogation Exam"*

...John Allen, 43^d Reg't, taken this morning."

1781

Memorandum of the Troops under the Command of Lord Cornwallis,

S. Carolina, January 6, 1781.

23 rd British Regt.	300
33 rd do	300
1 st Battalion	200
71 st do	140
Tarleton's Infantry	170
Cavalry	<u>170</u>
At Head Quarters...	1280
63 rd British Reg't	100
64 th do	320
Irish Volunteers	340
Hendelson's Corps	240
Royalists	100
Harrison's Corps	<u>120</u>
At Camden	1360
Allens	250
Tenpenny's Detachment	80
Hessian Reg't	630
<u>Hessians</u>	<u>1835</u>
Total	5455

George Washington Papers, Series 4, General Correspondence
"Caleb Brewster to George Washington, Feb. 14, 1781, with Prisoner List."

Joseph Easton Trowbridge, Capt. Of the Boat

Henry Gibbs

Benjamin Prescott

These three are from New Haven & had been condemned to the mines for illicit trade but broke Goals.

Thomas Smith, Capt. of the King's Militia Volunteers

Thomas Davis

Thomas Wilson, from the block house on Fridwell's Bank

Christopher Young, do

Job Mo, do

The above Prisoners I have sent to your Excellency under a Corporal & six men, I would wish your Excellency directions with the Boat I have & arms.

Caleb Brewster.

George Washington Papers, Series 4, General Correspondence
"Deposition of Philip Rauthe, March 8, 1781."

Philip Rauthem non-commissioned officer of His Excellency Lieut. Knyphausen's Regiment, being duly sworn deposeth:

That he, with a number of others was made prisoners of war at sea on the 29th of Sept. 779, and carried to Philadelphia, where he was confined in the Goal for six months (deposition continues, describing the deplorable conditions at the Philadelphia jail.)

George Washington Papers, Series 4, General Correspondence
"Philadelphia British Prisoners of War to Continental Congress, March 17, 1781"

The Humble Petition of the British Prisoners.----

Most humbly sheweth unto the Honorable Board the Necessity of Our Application for a Serjeant, to be granted Permission on parole to New Yorrk, to soliciting our Commander in Chief, for Cloathing, Necessaries, Blanquetting, Subsistence.

As they have of us here as much disposed and in a most Miserable situation & affected with sickness.----

With Humility and Obessience we continue and address ourselves to the Honorable Board, for a Serjeant to be permitted on Parole to Convey a letter to our Commander in Chief such Serjeant having Permission & limited time to receive Cloathing &ct. as may be Committed to his care. Shall Depose upon oath to behave as Becometh Him, Faithfully and Honorably Return according to the Limited Time of such Parole.----

I have the Honor to be with due respect the subscribers your Most humble & obedient Servant.---

Serjeant Thomas Quarterman

New Prison.

George Washington Papers, Series 4, General Correspondence
"Abraham Wempel, June 14, 1781, Interrogation of two British Prisoners Captured by the Oneida Indians"

The Examination of William Empie taken prisoner by a part of Indians sent on a route the 2nd Day June 1781.

Q. What is your name? Ans. William Empie.

Q. What Corps do you belong to? Ans. To John Johnson's as a carpenter.

Q. What time did you leave Montreal? Ans. I believe the 13th May.

Q. What number of Troops are there in Montreal?. Ans. Indeed I cannot say 2 Regiments of Dutch and some of the 29th.

Q. How many off you were together when you left Montreal? Ans. Six of us.

Q. What were their names? Ans. I don't know more than two whom names are Ens'n Church and Erchard, the other two joined us at Kinoin.

Q. Who commanded at Montreal? I don't know I have not been at Montreal this winter.

Q. How many Days were you coming from Montreal to St. John's?? Ans. Two days.

Q. How long did you stay at St. John's?

A. One day and two nights, we were to be joined by two men who did not come, the 2 men belonged to Sir John's Reg't whose names I don't know.

Q. Did you draw provisions at St. John's. A. Yes, by Church's order I cannot tell for how many Days.

Q. Did you observe any orders that Church gave you, and the other Men that were along with you? A. Church never gave any orders to me, I had a pass from Sir John Johnson to pass the shipping.

Q. Where is your pass? A. I left it on board the ship.

Q. How long was you coming from St. John's to the Shipping? A. Three days & 7 nights from the Shipping to John's Town.

Q. How many of you came together from the Shipping? A. 2 Only..

(Note: see also similar interrogation on same date of Randal Hewit, employed by Col. Clause).

George Washington Papers, Series 4, General Correspondence.

"Abraham Skinner to George Washington, Sept. 3, 1781, with Prisoner Exchange List – Made at Staten Island September 3, 1781."

British Corps	Rank & Names
	Brig. Gen. Hamilton
	Lt. Col. Lind
9 th	Capt. McLean
20 th	" Banks
21 st	" Lovell
"	" Hinkman
24 th	" Jamison
"	" Cooke
"	" Vincent
"	" Kemmis
20 th	" Norman
21 st	" Hepburn
"	" Blackwood
"	" Hobart
47 th	" Ward
Roy. Art'y	" Dunbar
"	" Muire
"	" Houghton
"	" Steele
33 rd	" Neill
9 th	Ensign Percy
"	" Gwynn
"	" Dean
"	" Leslie
20 th	" Bateman

The Royal Army in America During the Revolutionary War

“	“ Moore
“	“ May
21 st	2 ^d Lieut. Peddie
“	“ Darrah
“	“ Massey
24 th	Ens’n Power
“	“ Stowe
“	“ Andbury
Roy. Art’y	“ Melville
Hospital	Mate Shields
24 th	Adj’t Calladine
	As’t Comm. Rosseau
	“ Forester
	Provost Mashall Etherington

Germans	
Gren’rs	Lt. Col. De Mingin
Hanau	“ Lents
Specht	Major de Ehrenkrook
B. Gren’rs	Capt. D’Lohneisen

Rhetz	“ Ahlers
“	“ Arind
Reidesel	“ Hurbord
“	“ D’Geiswald
Hanau	“ Schel
“	“ German
“	Capt D. Butter
B. Grend’s	Lieut Ulig
“	“ Rupolphy
“	“ Helmike
Rhetz	“ Mier
“	“ de Haselau
“	“ Hoyer
“	“ Morgenstein
“	“ Reineking
Specht	“ Meyer
“	“ de Milkau
Jagers	“ Kruse
Hanau	“ de Gheiling
“	“ de Eschewedel
“	“ de Trott
Dragoons	2 nd Lt. Borniman
Grend’rs	“ de Mutzell
“	“ Trott
Rhetz	“ de Dsovenneck

“	“ Conrady
“	“ Peters
“	“ de M. Porach
“	“ Teichel
“	“ Bandel
“	“ Erich
Reisedel	Ens’n Cramm
“	de Meyern
“	“ Brandes
Specht	“ de Anieres
“	“ Coldekopff
Thomas	Lieut. W. Wright
“	Edward Thomas
Meads	Benj’a Brush
Meekers	Ob. Meeker
Jacques	Slep’n Chandler
Ryes	Peter Vrielandt
Mead	Martin Starr
Specht	2 nd Lieut. D’Roi
“	Ens’n de Bernewitz
“	“ de Ulminstein
Light Inf’t’y	2 nd Lieut. Rhor
“	“ Renius
“	“ Gladen
Hanau	“ d’Buckhausen
“	“ de Richterstebn
“	:: de Weyhers
“	Ens’n Burkhead
“	“ Beymert
“	Weitzell
Art’y	2 nd Lieut Dufoy
Specht	“ Grippe
Hanau	Adj’t Herwagen
Bruns. Dra.	Major D’Meiborn
71 st	Lieut. Nairne
deLanceys	“ Griffith
Brunswick	Ens. D’Meiborn

George Washington Papers, Series 4, General Correspondence
“George Washington to Abraham Skinner, Oct. 25, 1781, Orders with a List of Yorktown Prisoners”

The Royal Army in America During the Revolutionary War

Guards	467
23 rd Reg.'t	205
43 rd Reg't	307
76 th Reg't	625
2 Battalions of Anspach	948
Queens Rangers	248
Pioneers	<u>33</u>
	3029

Ft. Frederick	
Light Infantry	594
7 th Regiment	205
33 rd Regiment	225
71 st Regiment	242
80 th Regiment	588
Prince Hereditary	425
Regiment de Bose	271
Yagers	68
British Legion	192
North Carolina Volunteers	<u>114</u>
	2924

To the Commissary General of Prioners

Sir,

You are to dispose of the Prisoners as above.

George Washington

Camp near York,
25 Oct. 1781

George Washington Papers, Series 4, General Correspondence
“Marinus Willett, November 9, 1781. Return of Prisoners now in goal at this place, who
were lately taken by Colonel Willett.”

Regiments to Which They Belong	No. of Men
6 th Regiment	6
34 th do	18
24 th do	6
2 nd Battalion St. John's Rangers	11
Butter's Rangers	3
Capt. ---- Independent Company	3
Hessian Jagers	1
Indian Corps & 3 privates	4

Albany, Nov. 9, 1781.

1782

George Washington Papers, Series 4, General Correspondence
“Hamilton Chalmers, October 20, 1782, Parole.”

I, Hamilton Chalmers, having come from the British Army in which I had the commission of an Adjutant, do promise upon my faith & honor, that I will keep myself at the distance of twenty miles from the armies of America & France and the military parts belonging thereto under the penalty of being apprehended & treated as a spy.

H'm Chalmers

Present State of the British and German Prisoners of War (document, unfortunately, is undated, but appears to be ca. 1780), George Washington Papers, Series 4.

Convention Troops	2042
Boston	429
Winchester	614
Lancaster	87
Reading	2
Easton	12
Fort Frederick	200
On the Mercury Packet	5
<u>Philadelphia</u>	<u>438</u>
	3294

PART II: THE RECORDS OF THE PENNSYLVANIA STATE ARCHIVES

Pennsylvania Archives, Series 2, Volume 1

[409] *A Return Of Officers And Privates Belonging To His Majesties 26th Regiment,
Taken At St. John's, In York Town, York County – The Officers On Parole.*

Captains – Andrew Gordon, John Strong, James Livingston.

Lieutenants – Laws. Dulhunty, Edward Thompson, Don. M'Donall, Edward P.
Willington

Ensigns – Robert Thomas, James Gordon

Drummers – James Campbell, Thomas Dacon

Privates – Robert M'Cowin, James Budge, George Sands.

Of the Royal Emigrant Regiment,

Taken at St. Johns:

Captain – Daniel Robertson

Privates – John Wilson, Michael Kempler.

Taken at Egg Harbor, October 16th, 1775:

Sergeants – Donald M'Leod, William M'Lean, John M'Eachen, John M'Eoer, Roderick
M'Donald, John Murry, Angus Cameron, David Carswell, Walter Goodfellow.

[p.410]

Navy Officers

Richard Boyer, 2d Lieut. Of His Majesties Ship *Liverpool*, taken at Sea off Cape of
Virginia, the latter end of March, 1776. George Ball, 3d Lieut. Of the *Roebuck*, taken
28th March 1776, off Cape Henlopen. Robert Chase, Lieut. Of the *Gasper*, taken
Novemb'r 20th, 1775, in the River St. Lawrence.

List Of Prisoners And Places Of Destination

For Philadelphia

1. His Excell'y Brigadier Gen'l Donald M'Donald.
2. Coll'o Allen M'Donald (of Kinsbrough).
3. Maj'r Alexander M'Donald (Coudreach).
4. Alexander M'Donald (son of Kingsborough).
5. Capt. James M'Donald.
6. Capt. John M'Donald.
7. Capt. Angus M'Donald.
8. Capt. Alexandr M'Kay.
9. Capt. John Leggate.
10. Capt. Alexander M'Leod.

11. Capt. Alexander Morrison.
12. Capt. Alexander M'Leod.
13. Capt. Murdock M'Askill.
14. Capt. Alexnader M'Leod.
15. Capt. Neil M'Arthur.
16. Capt. James Mewse.
17. Capt. John M'Leod.
18. Capt. Thomas Wier.
19. Capt. John M'Kinzie.
20. Lieut. John Murchison.
21. Kenneth M'Donald, Aid-de-Camp.
22. Murdoch McLeod, Surgeon.
23. john Smith, Adjutant Gen'l.
24. Donald M'Leod, Quarter Master.
25. John Bethune, Chaplain.
26. Forquard Campbell, Confidential Emissary, to Gov. Martin.
27. Coll'o Thomas Rutherford.
28. Michael Holt.
29. Francis Frasier, sick and unable to travel.
30. --- Atchison, a Mid Shipman of the Syrun Man of war; detained by the Congress.

For Maryland

1. Capt. William Garner.
 2. Capt. Seymour Yorke.
- [411]
3. Capt. John Piles.
 4. Capt. David Jackson.
 5. Capt. Robinson Yorke.
 6. Capt. Alexander M'Rau.
 7. Aaron Verdie, Wagon Master.
 8. Samuel Diviney.
 9. Stephen Sisney.
 10. Frederick Craft.
 11. John Piles, Jun'r.
 12. Enoch Thompson, Brawford.
 13. Lieut. Kenneth Stuart.
 14. William Field.
 15. Jeremiah Field.
 16. Robert Field.
 17. Jospeh Field.
 18. Matthias Sapinfield.
 19. Robert Turner.

For Virginia

1. Major Samuel Snead.
2. Capt. Jacob Pope.
3. Capt. Lewis Lowrey.
4. Capt. Morris Nowlen,
5. Ensign Norman M'Leod.
6. Lieut. Laughlin M'Kinner.
7. Lieut. James Munro.
8. Ensign Donald Morrison.
9. Ensign John M'Leod.
10. Lieut. Archibald M'Eachern.
11. Rory M'Kinnen.
12. Donald Stuart, Quartermaster.
13. Capt. Enoch Bradley, Blacksmith.
14. Donald M'Leod.

Return Of The Prisoners Of The 26th Regiment, Taken At St. Johns And In The River St. Lawrence, And Arrived At Lancaster.

Taken at St. John's, November 3, 1775

Captain John Stronge, arrived at Lancaster, 11th December 1775.

Captain James Livingstone, 20th January, 1776.

Lieut. Larn'e Deelhunty, 15th April, 1776. Levingstone.

Lieut. Edw'd Thompson, 4th February, 1776. Col. Templar's.

Lieut. Donald M'Donell, 11th December, 1775. Capt. Gordon.

Lieut. Edw'd Willington, 11th December, 1775. Capt. Swan's.

Ensign Robert Thomas, 11th December, 1775. Capt. Strong's.

[412]

Ensign James Gordon, 11th December, 1775. Maj. Preston.

Surgeon's Mate Finley Miller, 14th September, 1776.

Sergeants.

John Hunter, 25th May, 1776. Gen. Scott's.

John M'Neil, 11th December, 1775. Maj.. Preston's.

John Scoblay, 11th December, 1775. Capt. Anstruther's.

Barn'y M'Faddin, 11th December, 1775. Capt. Delaplain.

James Duglas, 16th July, 1776. Capt. Delaplain.

James Moore, 11th December, 1775. Capt. Gordon.

Rob't Scott, 16th July, 1776. Capt. Strong.

John Gay, 4th February, 1776. Capt. Stewart.

Will'm Eeules, 22d December, 1775. Capt. Levingston.

Will'm Malcolm, 11th December, 1775. Capt. Swan's.

Corporals.

Alex'r Johnston, 11th December, 1775. Gen. Scott's.
Joh Allen, 11th December, 1775. Templar's.
Peter Thomas, 11th December, 1775. Preston's.
John Anderson, 11th December, 1775. Preston's.
Roger Morrison, 11th December, 1775. Arnstruther.
Phelia Neil, 11th December, 1775. Delaplain.
John Armitage, 11th December, 1775. Inlisted.
John Miller, 11th December, 1775. Gordon's.
John Loyd, 11th February, 1775. Stewart's.
Edw'd Baxter, 11th February, 1775. Inlisted.
Alex'r Miller, 11th February, 1775. Levingston.
Henry M'Cormick, 11th February, 1775. Inlisted.
Peter Crafts, 4th February, 1776. Swan's.

Drummers.

Thos. Deakin, arrived in York, 11th February, 1775. Templar's.
James Sands, 23d February, 1775. Anstruther's.
Daniel Sinclair, 11th February, 1775. Gordon's – Inlisted.
James Campbell, 11th February, 1775. Strong's.
George Master's, 11th February, 1775. Swan's – Inlisted.

Gen. Scott's Regiment.

Privates

Daniel Allen, 11th February, 1775.
John Campbell, 11th February, 1775.
John Dain, 11th February, 1775.
Samuel Eaton, 11th February, 1775.
John Hatfield, 11th February, 1775.
Jonathan Haywood, 11th February, 1775.
Will'm M'Donald, 11th February, 1775.
Alex'r M'Kinzie, 11th February, 1775.
Simon M'Kinzie, 11th February, 1775.
James Mansfield, 22d February, 1775. Inlisted.
Thomas Rigby, 16th July, 1776.
Thomas Jackson, 16th July, 1776.
Will'm Winter, 11th December, 1775.
John Caldwell, 11th December, 1775.
Hugh M'Kay, 11th December, 1775.
Angus Mathewson, 11th December, 1775.

Col. Templar's Regiment,

Cornelius Andrew, 11th December, 1775.
William Bradly, 11th December, 1775.
Will'm Bodie, 11th December, 1775.
Robert Bowman, 11th December, 1775.
John Crooks, 11th December, 1775.
Samuel Crawford, 11th December, 1775.
Alexander Grant, 11th December, 1775.
John Jack, 11th December, 1775.
John Miller, 11th December, 1775.
James M'Cadie, 11th December, 1775.
John Nicoll, 11th December, 1775.
Thomas Ross, 11th December, 1775.
Henry Nimmo, 4th February, 1776.
David Morrison, 16th July, 1776.

Maj. Preston's Regiment.

Daniel Campbell, 11th December, 1775.
Peter Davis, 11th December, 1775.
John Finleson, 11th December, 1775.
David Gray, 11th December, 1775.
Will'm Hughes, 16th July, 1776.
Math'w Hinch, 16th July, 1776.
James Milliner, 11th December, 1775.
John Russell, 11th December, 1775.
George Sands, 16th July, 1776.
Alex'r Stewart, 11th December, 1775. Inlisted.
Stephen Thompson, 11th December, 1775.
William Wilson, 16th July, 1776.

Capt. Anstruther's Regiment

Allan Arthur, 11th December, 1775.
Alexander Brown, 11th December, 1775.
George Halkett, 11th December, 1775.

George Morrison, 11th December, 1775.
William Miller, 11th December, 1775.
William Patton, 11th December, 1775.
James Ross, 11th December, 1775.
John Thompson, 11th December, 1775.
William Williams, 11th December, 1775.
John Walker, 11th December, 1775.
William M'Culloch, 16th July, 1776.

John Lynaugh, 16th July, 1776.

John M'Donald, 8th May, 1776. Taken at Ticonderoga, 10th May, 1775.

John Eccles, 6th July, 1776. Taken at Ticonderoga, 10th May, 1775.

Captain Delaplace's Regiment

Robert Brown, 11th December, 1775.

George Cunningham, 11th December, 1775.

James Campbell, 11th December, 1775.

Daniel Campbell, 11th December, 1775.

Daniel Flanigan, 11th December, 1775.

William Lightbody, 11th December, 1775.

Robert M'Cown, 11th December, 1775.

Matthew Montgomery, 11th December, 1775.

William Marshall, 11th December, 1775.

John Scofield, , 11th December, 1775, Inlisted.

John Sutherland, 11th December, 1775.

John Ross, 11th December, 1775.

John Turnbowl, 11th December, 1775.

Robert Watt, 11th December, 1775.

William Gray, 4th February, 1776.

Captain Gordon's Regiment

Thomas Harvey, 11th December, 1775.

Will'm Hall, 11th December, 1775.

Will'm Butler, 11th December, 1775.

Rob't Burrows, 11th December, 1775.

And'w Gray, 4th February, 1776.

Jam's Haws, 4th February, 1776.

Will'm Johnston, 11th December, 1775.

John M'Donald, 11th December, 1775.

Jam's Patterson, 11th December, 1775.

Henry Pinion, 11th December, 1775.

Jam's Wambley, 11th December, 1775.

Jos. Williams, 11th December, 1775.

John Wilson, 11th December, 1775.

Jam's Doran, 27th August, 1776.

Jos. Wallace, 16th July, 1776.

Will'm Brandon, 11 December, 1775. Inlisted.

Sam'l Doxsy, 11th December, 1775. Inlisted.

Edw'd Justice, 11th December, 1775. Inlisted.

Capt. Strong's Regiment

Thos. Bridger, 11th December, 1775.

Pat'k Brady, 11th December, 1775.
Jam's Bridger, 11th December, 1775.
Thos. Dodamaid, 11th December, 1775.
Michael Dermott, 11th December, 1775.
Will'm Davidson, 11th December, 1775.
Will'm Gairns, 4th February, 1776.
Will'm Gilfoil, 11th December, 1775.
John Keys, 11th December, 1775.
Jam's Lindsay, 11th December, 1775.
John Morgan, 11th December, 1775.
Will'm M'Pherson, 11th December, 1775.
Alex'r M'Donald, 11th December, 1775.
Barnaby Naven, 16th July, 1776.
Geo. Ratcliff, 11th December, 1775.
Alex'r Swanson, 11th December, 1775.
Will'm Sutherland, 11th December, 1775.

Captain Stewart's Regiment

Jos. Albit, 11th December, 1775.
Thos. Brien, 21st July, 1776.
Thos. Bond, 11th December, 1775.
Will'm Blackshaw, 11th December, 1775.
Thos. Batersby, 21st July, 1776.
Alex'r Braid, 11th December, 1775.
John Brown, 11th December, 1775.
John Brenner, 11th December, 1775.
Joseph Lee, 11th December, 1775, Inlisted.
Dan'l Flanagan, 11th December, 1775, Inlisted.
John Fegan, 11th December, 1775.
George Hides, 11th December, 1775.
James Livingston, 11th December, 1775.
James Norrett, 11th December, 1775.
Walter Scott, 11th December, 1775.
James Shephard, 11th December, 1775.
James Wilkinson, 11th December, 1775.
William Chatham, 11th December, 1775.

Captain Livingston's Regiment

Selv'r Cowlan, 21st July, 1776.
John Craney, 11th December, 1775.
Thos. Lee, 22d December, 1775.

[416]

[416]

James Norrie, 4th February, 1776.
Rob't Ross, 11th December, 1775.
David Robinson, 11th December, 1775. Inlisted.
Will. Sampell, 11th December, 1775.
Rich'd Wilscomb, 22d December, 1775.
Dan'l Watts, 11th December, 1775. Inlisted.
James White, 11th December, 1775. Inlisted.

CAPT. SWAN'S REGIMENT

John Campbell, 11th December, 1775.
Math'w Davis, 11th December, 1775.
John Flanagan, 11th December, 1775.
John Gillis, 11th December, 1775.
Thos. M' Kinley, 11th December, 1775.
Charles M' Kay, 11th December, 1775.
John Russell, 11th December, 1775.
Rob't Riehie, 11th December, 1775. Inlisted.
John Roarke, 11th December, 1775. Inlisted.
Hugh Sutherland, 11th December, 1775.
James Stewart, 11th December, 1775.
Andrew Walker, 4th February, 1776.
Thomas Nelson, 4th February, 1776.
Michael Rogers, 4th February, 1776.
Thos Cullin, 16th July, 1776.

Taken in the River St. Lawrence , 22d November, 1775. Time of Their Arrival in Lancaster.

Serj't. Maj'r Heacock, arrived at Lancaster, 16th July, 1776. Cap't Strong's.

Sergeants.

James Mason, 4th February, 1775. Templar's. .
John M'Grigor, 16th July, 1776. Templar's.
John M'Donald, 16th July, 1776. Anstruther's.

Corporals.

John Weir, 4th February, 1776. Templar's.
Will'm Manson, 16th July, 1776. Anstruther's.
John Stevenson, 16th July, 1776. Delaplan.
Tim'th Sullivan, 16th July, 1776. Gordon's.
Barth'w Bull, 16th July, 1776. Strong's.
Will'm Craig, 16th July, 1776. Strong's.
John Ingles, 16th July, 1776. Swan's.

Drummers.

Will'm Imrey, 10th May, 1776. Scott's.

Rob't Hunter, 10th May, 1776. Preston's.
James Simpson, 16th July, 1776. Stewart's.

[417]

General Scott's Regiment

Privates

David Loughead, 16th July, 1776.
George Sands, 16th July, 1776.
John Spencer, 16th July, 1776
Will'm Hunter, 25th May, 1776.

Colonel Templer's Regiment

Tho's M'Donough, 4th February, 1776.
Henry Bowler, 16th July, 1776.
David Bailie, 16 July, 1776.
John Gunn, 27th August, 1776.

Major Preston's Regiment

David Black, 16th July, 1776.
And'w Hays, 16th July, 1776.
Hugh Lamb, 16th July, 1776.
Peter Miller, 16th July, 1776.
James Mill, 16th July, 1776.

Capt. Anstruther's Regiment

Daniel Campbell, 16th July, 1776.
Robert Davis, 16th July, 1776.
John Fellows, 16th July, 1776.
Hugh Knox, 8th May, 1776.
Robert Ross, 8th May, 1776.
Will'm Imrey, 8th May, 1776.
Dan'l Ross, 16th July, 1776.
David Spence, 16th July, 1776
John Smith, 21st July, 1776.
James Watt, 21st July, 1776.

Capt. Delaplace's Regiment

Hamilton Hannon, 21st July, 1776.
Will'm Cox, 16th July, 1776.
Dan'l Cox, 16th July, 1776.
Alex'r Pratt, 16th July, 1776.
James Sinclair, 16th July, 1776.
Palden Tatlock, 16th July, 1776.
James White, 24th July, 1776.
George Gray, 10th May, 1776.

Capt' Gordon's Regiment

John Edwards, 16th July, 1776.

Rob't Keating, 16th July, 1776.

John Oakley, 16th July, 1776.

John Webster, 16th July, 1776.

[418]

Capt. Strong's Regiment

Benj'm Adams, 16th July, 1776.

Will'm. Bake, 16th July, 1776.

Pat'k Brutton, 16th July, 1776.

Thomas Craig, 16th July, 1776.

John Dermott, 16th July, 1776.

Duncan M'Gregor, 16th July, 1776.

Michael Naven, 16th July, 1776.

Will'm. Sutherland, 16th July, 1776.

John Neacock, 16th July, 1776.

Robert Stobo, 10th May, 1776.

Capt. Stewart's Regiment

Joseph Ellice, 16th July, 1776.

Henry Freemantle, 16th July, 1776.

David Matthewson, 27th August, 1776.

Capt. Levingston's Regiment

Hugh Stewart, 16th July, 1776.

Col. Swan's Regiment

Cuth't Harcup, 16th July, 1776.

John Stewart, 16th July, 1776.

John Downey, 21st July, 1776.

Women.	Children
Margaret Hunter,	2
Catharine Rigby,	4
Sarah Jackson,	3
Jane Loughead,	1
Alice Imrey,	2
Christian M'Grigor,	None
Bridget Mason,	2
Margaret Nimms,	3

The Royal Army in America During the Revolutionary War

Sarah Morrison,	2
Mary Campbell,	None
Grace Hughes,	2
Mary M'Grigor,	2
Elenor Sands,	2
Elizabeth Wilson,	4
Elizabeth Halket,	1
Sarah M'Culloch,	3
Bridget Lynaugh,	1
Mary M'Donald,	2
Margaret Mailler,	1
Elioner Knox,	5
Jane Ross,	3
Elizabeth M'Donald,	2
Elinor Patterson,	1
Norry Doran,	5
Julian Wallace,	3
Alice Sullivan,	2
Frances Edwards,	2
Ann Keating,	1
Jane Oakley,	2
Elizabeth Scott,	5
Frances Gilfoil,	2
Ann Naven,	3
Ann Rateliff	3
Elizabeth Neacock,	None
Rebecca Bull,	None
Hannah Craig,	None
Frances Adams,	None
Sarah Craig,	3
Ann Sutherland,	None
Jane Stobo,	5
Serj't Gay,	5
Isabel Abbit,	1
Jane Brien,	3
Rebecca Hides,	None

[419]

Allise Fellows,	1
Elizabeth M'Fadill,	1
Jane Duglas,	2
Pamela Neil,	None
Sarah Stevenson,	4
Jane Sinclair,	2
Elizabeth M 'Cowen,	3

Mary Hunter,	1
Elizabeth Miller,	None
Mary Culbert,	None
Margaret Gray,	2
Mary Shephard,	None
Jane Wilkinson.	None
Jane Eccles,	1
Mary Cowlan.	2
Thos. Lee,	1
Hannah Wilscomb.	3
Mary Stewart.	3
Serj't Malcolm,	2
Mary Rogers,	None
Mary Inglis,	2
Mary Harcup,	2

RETURN of the Officers, Non-commissioned Officers, Privates, Men, Women and Children, in General Prescott's Company Of His Majesty's Regiment of Royal Fuziliers, who were made Prisoners of War in Canada, and now dispersed. in different parts of North America.

Taken at Chambly

Lieut. Shuttleworth, Frederick Town.

Serj't Major Wood, Lancaster.

Corporal Walker, Connecticut.

Corporal Macleod, Connecticut.

Corporal Mowatt, Connecticut.

William Powell, Connecticut.

Thomas Ryley, Connecticut.

John Teal, Connecticut.

Peter Ward, Connecticut.

John Berry, Lancaster.

James Wood, Lancaster.

Stephen Cockin, Carlisle.

Joshua Edwards, Carlisle.

Mrs. Wood and three children, Lancaster.

Mrs. Mowatt and one child, Connecticut.

Mrs. Powell and one child, Connecticut.

Mrs. Teat and four children, Connecticut.

Mrs. Ward and three children, Connecticut.

Mrs. Berry and four children, Lancaster. .

Mrs. Cockin, Carlisle. married since her husband was taken.

Officers, 1; non-commissioned officers, 4; privates, 8; women, 7
Children, 16.

Taken at Montreal

Joseph Newsham, Lancaster.

Joseph Hooling, Lancaster.

[420]

Robert Salter, Lancaster.

Matthew Ryley, inlisted with the Provincials.

Mrs. Cootes and two children, Lancaster.

Privates, 4: woman 1; children, 2.

Taken at St. Johns

Serj't Coates, Lancaster.

Charles Dicks, Lancaster.

John Cook, Lancaster.

John Yellins, Lancaster.

Paul Edwards, Lancaster.

James Drinkwater, Lancaster.

William Mathews, Lancaster.

William Plucknett, Lancaster.

Jos'h Johnson, Lancaster.

Thomas Mather, Lancaster.

Robert House, Lancaster.

John Toogood, Carlisle.

Mrs. Toogood, married at Carlisle.

Mrs. Mather, married at Lancaster.

Non-commissioned officers, 1; privates, 11; women, 2.

Total - Officers, 1; non-commissioned officers, 5; privates, 23; women, 10; children, 18.

24th September, 1776, R'd Coates, Serj't.

Petition Of Soldiers Taken With Capt. Campbell.

GENTLEMEN: - We, His Majesty's soldiers, taken prisoners with our officers, Captain Campbell and Lieut. Syms, are under the necessity again of making application to you for some kind of enlargement from this Gaol and would be Glad of such Terms as the Rest of his Majesty's Soldiers at Lancaster have at this present disturbance. We are willing to Give all the Satisfaction that may be Desired from Prisoners of War; that we will not Act Offensively untill we are Exchanged by Mutual Consent, or these Unhappy Disputives Subside. So, Gentlemen, if you Please to take this into Consideration, you will greatly oblige your Humble Servants.

PHILADELPHIA GAOL, 18th February, 1776.

Hugh Morrison,
Edward Mulloy,
Richard Wilson,
Angus Cameron,
David Caswell,
Joseph Taylor,
Walter Goodfellow,
William Macleon,
Roderick M'Donald,
John M'Evier,
John M'Eachon,
John Murray,
Donald M'Leod,
Robert Sanderson.

[421]

William Strutt, Mate,
Capt. Thomas Slater,
John Ryon,
Alexander Miller,
Breges Jones,
David Fish,
Edward Jones,
Morris Byrone,
Capt. William Goodrich,
Capt. Bridget Goodrich,
William Rumforde,
Robert Gray,
John Clearry.
William Roberts,
John Steel,
Thomas Lee,
Edward Antly,
Joseph Frost,
Thomas Dale,
John Conoly, Col'r' *Goodease*,
Lieut. Allen Camrone, same,
Doc'r John Smith, same,
Lieut. Neil M'Claine, same,
Richard Howard, Midshipman,
James Cockrell,
David Thomas,
Thomas Barnes, Light horse,
Joseph Curbey, Light horse,
John Barlow, Light horse.

A List of the Sloop Edward's Crew

Captain Richard Bowdger,
John Dreaper, Mate,
John Johnston, Midshipman,
Isaac Burch,
William Fulton,
Seith Bowen,
Jacob Smith,
John Nesbit, left at Capt. Timothy Shler's, sick.
John Deyton,
John Palmour,
Richard Gibson,
John Doyle,
Owen Eumphries,
John Hinderson,
Robert Oyston,
Thomas Dopson,
James Webb,
James Oglbey,
James Spencer,
Thomas Phillips, left at Meg'r Rich'd Weicots, sick,
Jno. Wilson, left at Meg'r Rich'd Weicots, sick,
Andrew Kelley, in the Sloop,
John Steed, in the Sloop.

Account Prisoners on Board Capt. Bellow's Liverpool Man-of-War, June, 1776.

Francis Knox, Master,
Jno. Will'm Dean,
Hugh King, Master,
Jno. Verding,
Jos. Darby,
Sam'l Dodds,
Eman'l Dodds,
R'd Rollison,
David King, Mariner,
Cha's Johnson,
Jas. Colwell, Gent'm, a Pass'r,
Henry Geddice, do. Do,
Wm. Adamson, Master,
Alex'r M'Donald, Mariner,
Chris'r Sozman, do,
Jno. Manning, do.

[422]

A List of the Prisoners Conducted here by George Spangler, the 13th July, 1776.

1. Hugh Morrison,
2. William M'Lean,
3. David Canwell,
4. Walter Goodfellow,
5. Roderick M'Donald,
6. John Murray,
7. Donald M'Leod,
8. John M'Ever,
 Except
9. Angus Cameron,
10. John M'Echan,
 who are not yet come up.

THOS. ARMOR,
Clerk of the Committee of York County.

The above named Angus Cameron and John M'Echan Crossed Susquehanna ferry Sunday the 10th at four o'clock, to go to York town with a pass from the Committy of Lancaster.

*Capt. Peter Dundee's Company
Taken At St. Johns*

Captain Dundee.

TAKEN AT SORREL RIVER

Lieut. Cleaveland.

TAKEN AT ST. JOHN'S

Sergt. Sutherland,
Corporal Stuart. Inlisted.
Corp'l Leaver.
Corp'l Crozel. Dead.
Drum'r Taylor,
David Adams,
And'w Bennett,
Wm. Bunn,
J'no. Carr,
Edw'd Crowder,
Wm. Dobson,
Wm. Ettenfield,

Jno. Farnal,
Jno. Gostick,
Thos. Holmes,
Thos. Kellow,
Rob't Miller,
Don'd Mackay,
David Murphy,
Alex'r Macloud, Sen'r.
Alex'r Macloud, Jun'r.
Don'd Macloud,
Jno. Nutter,
Josh. Petteis,
Thos. Roberts,
Thos. Spencer,
Jno. Sutherland,
Josh. Starky,
Wm. Smith,
Rich'd Savery,
Jno. Thomas,
Wm. Trinniman.
Thos. Welsh,
Wm. Walker,
Rich'd Winnall,
Wm. Marchant. Inlisted,
Thos. Bunting. Inlisted.
Thos. Brown. Inlisted.

TAKEN ON SORREL RIVER

Sergeant Newton.
[423]

TAKEN AT CHAMBLY.

Wm. Ruston.
Wm. Rowden.
Josh. Jeffcoat.

Total---Captain, 1; Lieutenants, 2; and non-commissioned officers and private men, 42.

List of Prisoners of war in the State Prison of Philad'a, September 17, 1776

Col. Thos. Rutherford,
Maj'r Alex'r M'Donald,
Capt. John M'Donald.,
Angus M'Donald,

James M'Donald,
Alex'r M'Kay,
Alex'r Morrison,
Alex'r M'Leod,
John M'Leod,
Alex'r M'Leod,
Murdoch M'Askill,
Neill M'Arthur,
Thos. Weir,
John M'Kenzee,
John Legate,
Lieut. John Murchison,
Keneth M'Donald, Aid-de-camp.
Doct'r Mardock M'Leod,
John Smith, Adj't.
Donald M'Leod, Quarter Master.
John Bethune, Chaplain.

From North Carolina:
Doct'r Tasquhar Campbell,
Doct'r Michael Holt,
Negro Sampson, Serv't to Col. Rutherford

From Virginia:
Col. John Connolly,
Lieut. Alan Cameron,
Dr. John F. D. Smyth,
Lieut. Neil M'Lean, from Canada,
Capt. Wm. Goodrich, of a Cruizer.

Seamen from Virginia:
Lieut. Andrew Miller,
Brdgers Jones,
R. Hardy,
A. Lybourne,
Wm. Sturt, Seaman belong'g to
the *Swan*
John Ryan, Seaman belong'g to
the *Roebuck*.
Capt. Thos. Slater, of
Roebuck's tender.
Capt. David M'Culchen
of New York.
Messrs. James Fonest.
James Shanks.
Thos. Bryon.

Number in all--40.

R. JEWELL.

September 17th

[424]

*In Committee of Inspection and observation of Cumberland County
at Carlisle, October 1st, 1776.*

GENTLEMEN: - Agreeable to your Request signified to us by your letter of the 18th September, we send you an Acct. of the State Prisoners in this place, viz:

Capt. Kinneer,
Capt. Newmarch,
Lieut Dundee,
Lieut. Baiilie

Taken at St. John's, November 3d, 1775.

Lieut. Peacocke,
Lieut. Duff,
Lieut. Despard,
Lieut. Anstruther,
Lieut. Andre,
Capt. Campbell.

Taken at Chambly, October 18th, 1775.

Lieut. Barrington.

Soldiers and Servants

Samuel Bark,
John Thomas,
Alex'r M'Leod,
William Craft,
James Knight,
Thomas Low,
Robert Millar,
Will'm Mortimer,
Joseph Horner,
Stephen Kocking,
John Toogood,
Henry Bailey.
We are, Gentlemen,

Your most obedient Humble Servants.
Signed by Order of the Committee.
GEO. STEVENSON, Chairman
To the Council of Safety at Philadelphia.

List of the Prisoners of war in the Town of Reading.

TAKEN AT ST. JOHNS, November 18th.

Of the 26th Regiment:
Major Charles Preston.

TAKEN ON THE RIVER ST. LAWRENCE, NOVEMBER 18TH

Capt. Wm. Anstruther,
Capt. John Crawford,
Capt. Rowland Swan,
Doct'r H. Beaumont.
1 Corporal, 1 Drummer and 8 Privates.

TAKEN ON THE RIVER ST. LAWRENCE, NOVEMBER 19th.

Of the 47th Regiment:
Capt. Thos. Gamble, Ass't Quartermaster Gen'l, and one private.

TAKEN AT CHAMBLY, OCTOBER 19th

Of the Royal Fuziliers:
Lieut. Hamer.

[425]

TAKEN ON THE RIVER ST. LAWRENCE, NOVEMBER 18th.

Lieut. Cleaveland and 3 privates.

TAKEN AT ST. JOHNS, NOVEMBER 3d, 1775.

Of the Royal Artillery:
Lieut. Schalck,
Doct'r Gill,
Capt. John Marr, Engineer.

TAKEN AT NEW YORK.

Of the 59th Regiment
Ensign Wm. M'Leod.

TAKEN ON THE RIVER ST. LAWRENCE, November 19th.

Of the Navy:
Mr. Ryal, Master of ye *Gaspee*.

TAKEN AT POINT LEVY, NOVEMBER 4th.

Mr. M'Kenzie, Midshipman of the *Hunter*.

TAKEN ON THE RIVER ST. LAWRNECE, NOVEMBER 19th.

Joseph Whitefield, Cook of the *Gaspee*.
James Carr, Foremastman.

TAKEN AT JOHNSTOWN, January 18th, 1776.

From Tyron County, New York:
Allen M'Donell.
Allen M'Donell, Jun'r.,
Alexander M'Donell,
Ronald M'Donell,
Archibald M'Donell,
Wm. Falconer, taken Jan. 21st.

From North Carolina:
Lieut. Col. Allen M'Donell, and his son Alexander, taken March 5th, 1776.

From Canada:
Mr. De la Corne St. Luc, taken November 22d, 1775.
Major Campbell, November 20th, 1775.
Captain Fraser, November 25th.
Mr. Hertel de Bourville, y'e father, January 16th, 1776.
Hertel de Bourville, y'e son, November 3d, 1775.
Hertel de Braubassin, March 14th, 1776.
Nich's Bazin, November 22d, 1775.
Joseph Dejarlias, January 6th, 1776.
Joseph Hetier, March 1st.
Gabriel Hetier.
John Smith, November 20th, 1775.
Duncan Cameron.
----- Sutherland. October.

Thomas Donoghue, October 17th.
[426]

READING, October 11th, 1776.

I do hereby certify, that the foregoing is an exact List of the Prisoners of War in the care of the Committee of the Town.

By Order of the Committee.

JAMES READ, Chairman

To the Hon'ble the Council of Safety of the State of Pennsylvania,

Return Of Prisoners Lately At Bristol.

Rolle de Messieurs Les Officiers Canadien-Qui ont ete prison St. Jean. Scrrvir.
Messieurs De Belestre, Col. Este Malade a Bristol.
De Longuevil, Major Este Malade a Bristol.

Captainman Este Malade id Este Malade a Bristol.

Duchesnay,
Des Chambeautt,

Lotbiniere,
herriaux.

Lieutenante Este Malade.

pertel,
La Madeleine,
Schmit,
St. Ours,
fleuriment,
Gamelin-*Negociant.*

Connanevur,
Giasson,
De Musseaux,
La Marque,

Trovis Domestique

Joseph Le Brun,
Joseph Cognac,

henry,

PRISTRIED BOLESTRY.

BRISTOL, LE 9t November, 1776.

Return Of Prisoners Exchanged December 8, 1776.

BRITISH

7th Regiment:
Lieut. Cleveland,
2 privates.

AMERICAN

Penn'a Rifle, Lieut. Matthew Scott.
2 privates.

26th Regiment:

Major Preston,
Capt. Livingston,
--- Gordon,
--- Strong,
--- Crawford,
--- Swan,

17th Continental Reg., Major Browne.*
Penn'a -Musketers, Capt. Joseph Howell.
John Nice
Pennsylvania Militia, Joseph Heister.
H. Hogenbouch.
Timothy Jayner,

* Taken on Long Island, not in arms. It is proposed that he be exchanged for Major Wells, of Connecticut.

26th Regiment:

Lieut. Thompson,
" Willington,
Ensign Thomas,
Dr. Beaumont,
22 privates
47th Reg. R. Art'y:

Capt. Gamble,
Lieut. Schalch,
Dr. Gill,
2 privates

29th Regiment:

Ensign Saunders
1 private
Engineer Capt. Marr
Ensign M'Leod

26th Regiment:

Captain Anstruther---Major, 1
Captains, 9; Lieuts., 4; Ensigns
3; Doctors, 2; Privates 27.

Pennsylvania Rifle, Lieut. William Grey
" Luke Brodhead
Penn'a Musketers, Ensign Michael App.
Pennsylvania Rifles, Dr. Joseph Davis
" 22 privates

Pennsylvania Militia, Capt. Jacob Moser
1st Batt'n N. York Lieut. Robert Troup
Pennsylvania Militia, Capt. Garret Graff
2 privates

Penn'a Musketeers, Ensign Alex'r Huston
1 private
Mass's Continental, Capt. Encoh Putnam
Penn'a Musketeers, Ensign Septimus Davis

Capt. Francis Murry: Major, 1
Captains, 9; Lieuts., 4; Ensigns 3;
Doctors, 2; Privates, 27.

JOSEPH LORING, Commissary of Prisoners

New York, 9th December, 1776.

PRIVATES EXCHANGED

John Elliot,
James Gallather,
William M'Curdy,
William Pettegrew ,
James Pettegrew,
John Moody,
Richard Wallace,
Michael Clarey,
Patrick M'Vay,
John Gordon,

Robert Caruthers,
Patrick Mulvany,
John M'Elney,
James Dugan,
John Hodge,
Samuel Dixon,
Daniel M'Koy,
Hugh Barclay,
Chris'r M'Michael,
John Toorny,
William Coleman,
Michael Derry,
William M'Elwain,
Miles Noland,
Lawrence Erb,
Cornelius Brooks,
Caleb Oaks.

The above exchange took place this day. Witness my hand, December 6th, 1776.

SAMUEL MILES
Colonel, Commanding Rifle Regiment

[428]

Headquarters, December 29th, 1776

Return of Prisoners this day sent to the Council of Safety, at Philadelphia: 69 Serj'ts, 19 Drums and Fifes and 719 Privates.

EZEK'L CORNELL, A. A. Gen'l

To the Committee of Safety, Philadelphia:

N.B. There are many stragglers about Town, which will be sent forward as soon as they can be collected.

Prisoners of War.

British Sailors:
William Strut,
John Ryan,
Alexander Miller,
David Fish,
Morris Byron,
William Rumford,
William Roberts,
James O'Gelbey, Marine,
Watson Law,
John Pole,
Charles Smith,
William Cline,
Elija Achet.

Soldiers:

James Campbell,
Alexander M'Kenzie,
George Smith

Light Horse:

Daniel Ryne,
Richard Parry,
Christopher Mercer,
John M'Ginnis,
Martin Dunker,
Lawrence Connolly,
Francis Hays,
John Welch,
William Branson, Artilleryman,
George Dowland, Ranger,
William Cliff, Ranger,
Rich'd Howard, Midshipman.

Soldiers:

Samuel Hall,
Finly Cheshelm,
John Harrison,
Samuel Cornish,
Samuel Stevenson,
Thos. Crouchwell,
William Charlton,
Jonathan Flint,
Richard Peek,
William Cox,
Samuel Harris.

Light Horse:

Edward Nowland,
Thomas Prundergast,
John Lacraw,
George Willson,
Charles Murphy,
Robert Garnet,
Stephen Benwall,
Thomas Nugen,
James Eunoch,
Jonathan Dickson.

British Light Horse:

Daniel Hand,
David Cook,
William Honour,
Thomas Ford,
Thomas Smith,
John Gregora,
William Leeson,
John Webb,
Azeriah Shriggle.

17th Regiment
Joseph Newton,
Michael Davis,
William Gordon,
John Hawkins,
Henry Dewar,
James Lamont,
Henry Simes,
Corporal William Smith,
Serj't William Davis,
William Atkinson,
John Ryland,
Samuel Lyster,
John Brewer,
John Harper,
John Rich,
John Watts,
James Beruge,
Thomas Newerham,
George Gilland, 44th Regiment,
James Massy, 49th Regiment,
Wm. Avoran, 49th Regiment,
Serj't McCoy, 52d Regiment.

55th Regiment
Serj't Frazer,
John Bisliop,
William M'Intosh,
George Bright,
Edward Saul, Mariner,
John Smith,
Alexander Scott,
Richard Cansell,
Joseph Taylor,

John Johnson, Mariner,

Richard Waters, 40th Regiment,
Malcom Cannady, 71st Regiment
Rob't Holbrook, 14th Regiment,
Thomas Ridly, 40th Regiment,
William Guest, 6th Regiment,
James Chandler, 6th Regiment,
James Johnson, 1st Regiment,
Peter Gee, 6th Regiment,
Chas. Lowmacks, 1st Regiment,
And. M'Namara, 27th Regiment,
Jacob Manly, 27th Regiment,
Alexander Ross, 14th Regiment,
James M'Harry, 4th Regiment.

British soldiers:

John Watcase, 16th Regiment.

23d Regiment:

Serj't David Taylor,
Robert Ditton,
Thomas Williams,
William Stewart,
James Maxwell,
Gabriel Jackson,
Richard Barley, (a negro,)
William Robinson,
William Diass,
John Conway,
George Chambers,
Edward King,
Corporal William Drydon, 45th Regiment.
John Man,
Samuel Marvel,
Thomas May,
Samuel Thompson,
William Gilbert,
John Kaid,
Donald M' Carter,
Richard Boude,
Archy Askin,
William Crego,
Serj't William West, Marine.

71st Regiment:

James Monrow,
James Frazer,

Dougle Ross,
James Frazen,
William Barks,
William Vessey.

[430]

42d Regiment:
John Awkward,
William Smith,
John Borland,
David Lowe.

3d Regiment of Guards:
James Pritchard,
Thomas Fieldhouse,
Thomas Sleaford,
George Head.,
William Dunfee,
Thomas Bane,
Richard Baker, (Servant,)
John Gillet, 1st Regiment,
William Welch, 5th Regiment,
Philip Barnet, 28th Regiment,
William Grubb, 40th Regiment,
William Quail, 55th Regiment.

17th Regiment:
Serj't Mr. John Gray,
Joseph May,
James Cammeron,
Joseph Beoil,
David Morehead,
Ishmael Munday,
William Davidson,
Thomas Butter,
Richard Malcom,
Francis Charlot,
Patrick Ashmore,
James Davis,
Peter Martin,
Tobias Gwin.
George Buchannon and five women-170.

TRENTOWN, December 30th, 1776.

A list of prisoners sent to the Council of Safety in Philadelphia, to be disposed of as they shall think proper.

By order of His Excellency.

Daniel Ryne,
Rich'd Peny,
Christ'o Mercer,
Jno. Welch,

Francis Hays,
Jno. M'Ginnis,
Martin Dunken,
Larence Connely,

Wm. Palmer, a Commissary, hath given his parole, and will be treated as you shall think proper.

E. CORNELL, De't Gen'l

To the Council of Safety, Philadelphia.

[431]

List of the several detachments of Artillery belonging to the Regiments of Losberg, Knipausen and Rall, taken in action at Trenton, the 26th of December, 1776, and now remaining Prisoners of War.

Detachment	Comm. Officers	Non-comm. Officers	Surgeons	Drums	Gunners	Matross	Total
Losberg		2			13	3	18
Knipausen	1	2			14	2	19
Rall					2	1	3
Total	1	4			29	6	40

NOTE – That exclusive of the above mentioned Prisoners, there are 3 Gunners wounded and 2 Gunners sick, who remained as Prisoners at Trenton.

F. Fischer, Lieut. Of Artillery.

Philadelphia, the 5th of January, 1777.

Deserters from the Dutch Battalion Brought by Capt. Hizer:

Jonathan Hacket,
Frederick Fuller,
John Riblar,
Frederick Switser,

Michael Weaver,
Nicholas Beaver,
John Ditch,
Christopher Settelmire.

January 9th, 1777.

A Liste of Prisoners, December the 27th.

1. Philip Brand,
2. Henrich Grebenteich,
3. George Sebade,
4. Henrich Corel,
5. Johan Boc,
6. George Fleck,

7. Martin Ludolph,
8. Conrad Mestmacher,
9. Kaspar Klenekerfus,
10. Henric Eberdinck,
11. Henrick Berles,
12. Friderick Becher,
13. Henric Wagner,
14. Carl Hartman,
15. Wilmhelm Harkenberg,
16. Carl Falckman,
17. Henric Keerl. Chirurgon.
18. Carl Beckmejer. Chirurgon.
19. Christian Mejier,
20. Henric Woodman,
21. Niclaus Henckel,
22. Dieterich Thoma,
23. Wilhelm Kock,
24. Henric Hartwic,
25. Gerhardt Hansfing,
26. Johannes Roes,
27. Anton Morman,
28. Jacob Fric,
29. Johannes Ruhl,
30. Wilhelm Rupe,
31. Henric Rupe,
32. Andreas Becher,
33. Andreas Schoenewald.
34. Rebecca Ahlhausen, Wuman.
35. Shemes Malaede. Dori.
36. Thomas Rerisohert. Neger.
December the 28th Day:
37. Johannes Geisler,
38. Andreas Ariacke,
39. Frideric Liebe,
40. Martin Wetloser, Corporal.
41. Jacob Rohling,
42. Henric Luders,
43. William Brandson,
44. Johnnaanes Vestweber
45. Friderick Berker,
46. Catharina Wetloern,
47. Elisabetha Sepwebeln,
48. William Saefer. Neger.
49. Johann Staude,
50. Striftoph Hering,
51. Frideric Rusmuller,

52. Henrich Herbold,
53. Conrad Schenck,
54. Peter Mull,
55. Cetlin Nellmejerin,
56. Wilhelmina Clausin.

List of Commissioned and Non-Commissioned Officers, Drummers and Privates of the Regiment of Losberg, Prisoners of War.

Company	Comm. Officers	Non-comm. Officers	Surgeons	Drums	Privates	Amount
First Company	1	7		3	46	57
Lieut. Col. Schoeffer	1	7	1	1	38	48
Capt. of Altenbockum	1	5	1	1	29	37
Maj. Of Hanstein	3	3			39	48
Vacant. Col.	3	6		1	47	57
Total	9	31	2	6	189	247

Middle and Under Staff

1. Adjutant 1. Drum Major 5 Hautboys

Names of Officers

1. Lieut. Col. Scheffer,
2. Major of Harntein
3. Captain Steding
4. Lieut. Keller,
5. " Piel,
6. Lieut. Moller,
7. Ensign von Hobe,
8. " Graebe,
9. " von Zengen,
10. " Hendorff.

Killed in Trenton, the 26th of December, 1776.

1. Capt. Rice,
2. " von Benning,
3. Lieut. Kimm.

Wounded – these remained in Trenton.

1. Cpt. Von Altenbockum,
2. Lieut. Schwabe,
3. Lieut. Zoll.

F. SCHEFFER, Lieut. Colonel.

*List of the Commissioned and Non-Commissioned Officers, Drummers and Privates of
the Regiment of Kuyhausen, Prisoners of War*

Companies Names	Officers	Non-Commissioned Officers	Surgeons	Drummers	Privates	Total
First Company	1	5			48	54
Col. Von Borck	1	3		2	49	55
Lieut Col. Von Minigerode	2	5		2	62	71
Major von Deechow		5		1	46	52
Capt. Von Biedenrodt	2	7		1	52	62
Total	6	25		6	257	294

Middle and Under Staff

- 1. Adjutant
- 1. Judge
- 1. Hautboy

Names of Officers

- 1. Capt. Von Biesenrodt
- 2. Capt. Von Loenwenstein
- 3. Lieut. Widerhold
- 4. Lieut Sobbe
- 5. Lieut Von Ferry
- 6. Endign Fuhner
- 7. Ensign von Drach

Wounded in Newtown

- 1. Major von Dechon, remained in Trenton
- 2. Fist company, Bast, Jun'r
- 3. Col. Kniess
- 4. Col. Corell
- 5. Col. Imberger
- 6. Lieut Col. Krapp
- 7. Major Sohn
- 8. Capt. Von Belsen, Jung.

VON BIENSENRODT, Cap't

*List of the Commissioned and Non-Commissioned Officers, Drummers and Privates of
the Grenadier Regiment of Roll, now Prisoners of War*

Companies Names	Officers	Non-Commissioned Officers	Surgeons	Drummers	Privates	Total
First Company	3	7	1	3	45	59

Lt. Col. Kohler		6		3	47	56
Lieut Col. Brethauer		2		2	47	51
Major Matens		4		2	56	62
<u>Capt. Bocking</u>	<u>2</u>	<u>6</u>	<u>1</u>	<u>2</u>	<u>58</u>	<u>69</u>
Total	5	25	2	12	253	287

Middle and Under Staff

- 1. Adjutant
- 4. Hautboys.

Names of Ye Officers

- Lieut. Col. Brethauer
- Major Mateus
- Capt. Brubach
- Lieut. Salzmann
- Lieut. Kinen
- Ensign Fleck
- Ensign Kleinschmidt
- Ensign Schroder

Killed – Coll. Rall, 26th December, at Trenton

Wounded – Lieut. Sternickel, 26th December, at Trenton.

Missing – Ensign Kinen.

D. BRETTHAUER, Lieut. Colonel

POSTSCRIPT – We cannot answer for the exactness of these lists, because the Night before the Troops have marched to Lancaster, some Privates may have joined them, Our request to remain with the Subalterns and Privates, and to march along with them to Lancaster, having been denied. We are going this day towards Baltimore.
PHILADELPHIA, 6th January 1777.

N.B. If any Letters directed to Officer's prisoners should come to hand, it is most humbly requested to deliver them to Col. Melcher, who will forward the same.

V. HANSTEIN.

Tradesmen among the Hessian Prisoners at Lancaster, 10th January, 1777.

Smiths,	16	Wagon makers,	15
Carpenters,	15	Weavers of worsted	
Distillers,	1	shaloons, &c.,	3
Bakers,	6	Shoemakers,	38
Weavers, some linen,		Tailors,	49
some woolen,	82	Butchers,	9

The Royal Army in America During the Revolutionary War

Masons,	12	Coopers,	4
Joiners,	10	Barber,	1
Plasterers,	7	Slaiter,	1
Tilemaker,	1	Thatcher,	1
Pipemakers,	2	Knifemaker,	1
Riflemaker,	1	Horseshoer,	1
Silversmith,	1	Bookbinders,	2
Limeburners,	2	Huntsman,	1
Millers,	6	Britches maker,	1
Stocking weavers,	7	Dyers,	2
Musicians,	2	Locksmiths,	4
Combmaker,	1	<u>Stone Cutter,</u>	<u>1</u>
Window makers,	2		314
Nailsmiths,	2		
Gardener,	1		
Tanners,	2		

Prisoners at Lancaster, of the Hessians

Artillery, 39 men; of the Regiment of Losberg, 234 men; of the Regiment of Knyphausen, 291 men; of the Ralischer Grenadiers, 266 men.

Total, 830 men and a few women and children, ler Serjeant's returns.

A List of Prisoners

Capt. Heyser's Comp'y:

Frederick Locher,

Michael Fegley,

Jacob Huver,

Alexander Seler,

John Krafft.

Capt. Kissort's Company:

John Cole,

Conrad Reyly

Capt. Fister's Company:

Adam Charles

List of Prisoners Sent to Philadelphia under the care of Capt. James Rogers

HEADQUARTERS, MORRIS TOWN

January 30th, 1777

71st Regiment:

Samuel Frazier,

James Monroe,

James Mapuce, wounded and left
behind,

Dougle Ross,

William Vessie,
William Banks,

James Frazier,

3d Regiment:
Thomas Fieldhouse,
James Pritchard,
George Heard,

Thomas Sleaford,
Jno. Gillett

42d Regiment:
Jno. Urchard,
Jno. Boland,
William Smith,

Dav'd Lowe,
Rich'd Baker, an officer's servant
William West, a Marine

Philip Barrett, 28th Regiment,
William Quaile, 55th Regiment,
William Welch, 5th Regiment,
Jon. Grubb, 40th Regiment,
William Dryden, 45th Regiment
Geo. Harvey, a Deserter, recommended to Col'o Moyland
James Brown, a Deserter, to be sent to Lancaster and then set at Liberty.

G. WEEDON, *Adj't Gen'l*

A List of Prisoners under Guard from Headquarters, Princeton, to Philadelphia
TRENTON, 6th February, 1777

The wounded Men to be sent to Dr. Shippe.,
Hessians to go to Lancaster this day.
British Prisoners and Tories to be sent to the State Prison.

Hessian Prisoners:

Vallentine Size,
Hanus Coke,

Christopher Vandimore.

English Prisoners:

Thomas Bane, Will'm Dunfel.

Tory Prisoner:

Thos. Parent.

Wounded Prisoners:

John Gray,
Joseph May,
James Cameron,
Joseph Bevel,
David Morehead,
Ishmael Munday,

John Jones, Richard Malcom,
Francis Charlot,
Patrick Ashmore,
James Davis,
Peter Martin,
William Davidsn,

Tho's Butler
Tobias Guin.

Deserters:

Robert Hamilton,
Denis Canedy,
Charles Cox,

John Vaugham
John Hutman, and five women

Account of Prisoners Sent off this 26t: February, 1777, from Morris Town to Philadelphia, under Care of Capt. Thomas of the 1th Regiment of Pennsylvania (with a Guard), to be delivered to the Council of Safety there.

HEAD QUARTERS, MORRIS TOWN
February 26th, 1777.

Colonel John Daykink, late of Brunswick, a Prisoner of State, to be closely and carefully guarded.

Sam'l Heyden, a Capt. of the regiment of Col. Buskirk, in Gen'l Skinner's Brigade, of New Jersey Troops, in service to the King, a close Prisoner, having broke his Parole.

Jno. Cameron, in the 71st Regiment of British Foot, on his Parole to such limites as shall be appointed.

Hugh McLeod, Drummer 42d Regiment.

John Kirkham, Drummer 42d Regiment.

Sam'l Putman, Servant 28th Regiment.

Edward Peach, Drummer 33rd Regiment.

Nicholas Young, Private, 10th Regiment.

Rip Kerr, Private 10th Regiment.

John Ryan. Private 38th Regiment.

James Jefferys, Private 26th Regiment.

CLEMENT BIDDLE. *D. WQ. M.r Gen'l*

To the Honourable Council of Safety, Philadelphia.

[endorsed]

Philadelphia,

Receive into your Custody the body's of the within named Prisoners, and keep them safely until further orders.

JNO. BULL.

Given March 2d, 1777.

List of Prisoners sent to Philadelphia under the care of Captain Robert Mullen, February 27th, 1777.

Joseph M'Clelland, 3d Regiment.

33d Regiment:

John Collins,

William Thomas,

[438]

71st Regiment

Daniel Carmine,
John Hunter,
Duncan Ruthsand,
Alexander Taylor,
Thomas Robinson,
Thomas Spear,
David M'Eroy,
William Grant,
Milcom Monroe,
Samuel Cornell,
Hugh Camerall,
Duncan Camerall,
Duncan M'Kenzie,
Robert M'Cleland,
Charles Richardson
Thomas Hustler, Deserter, 33d Regiment
William Conira, 40th Regiment
Charles Briant, Waldecker
Peter Grimes, Waldecker
Henry Chinnman, Waldecker
Patt. M. Cadden
Cunrod King, Waldecker.

List of British Prisoners of War, in the State Prison at Philadelphia, 25th April, 1777.

17th Regiment:

- | | |
|----------------------------|------------------|
| 1. Serj't Maj'r John Gray, | 3. William West, |
| 2. William Davidson, | 4. John Ryder |

43d Regiment:

- | | |
|---------------------|---|
| 5. Alex'r M' Lane, | 11. James Ross, |
| 6. George Gordon, | 12. Peter Morton, |
| 7. Daniel M'Intire, | 13. Angus M'Pherson |
| 8. John M'Intire, | 14. David Munro |
| 9. George Munre, | 15. Thos. Barnes, 45 th Regiment |
| 10. Malcum Fraser | 16. John Newman, 46 th Regim't |

55th Regiment:

- | | |
|-----------------|-----------------|
| 17. David Clow, | 18. John Daiman |
|-----------------|-----------------|

33rd Regiment:

- | | |
|----------------------|--------------------|
| 19. John Varley, | 22. Patrick White, |
| 20. James Lakey, | 23. Thomas Ward, |
| 21. Thomas Branford, | 24. Joseph Driver. |

71st Regiment:

- | | |
|----------------------------|----------------------|
| 25. Alex'r Cameron, Ser't, | 31. Alex'r M'Intire, |
| 26. Alex'r Dhosen, | 32. James Bassett, |
| 27. William Arguhart, | 33. Daniel Bean, |
| 28. Daniel Stewart, | 34. Duncan M'Afee, |
| 29. James Murdoch, | 35. James Hayslip. |
| 30. Alex'r Guild, | |

[439]

Account of Baggage belonging to Officers of the Ministerial Troops at Boston, taken from the Ship Hope, Captain Curwin, from Cork, the 12th August last.

William Stapleton, 22d Regiment:

One large Chest, containing 1 field Bedstead, Mattress, a suit of curtains, 1 pair Blankets, bolster & pillow. One Trunk – 1 Bed-quilt, 8 pr. Shoes, 1 case Instruments, 18 Shirts, 11 Stocks, 1 scarlet Coat; Coat, Westcoat & Breeches, Cloth colour; 2 Westcoats & 2 pr. Breeches of Buff Cassimer; 1 Jacket & 1 pr. Breeches, of Black Cloth; 1 Coat & Westcoat, Claret colour; 1 Jacket & 1 pr. Breeches, Buff Casimer, with lining, not inade up; 6 pr. Brown hemp Stockings, 10 pr. white thread Stockings, 2 pr. yarn Stockings, 5 pr. Silk stockings, 2 pr. sheets, 2 pillow cases, 1 embroider'd Silk Westcoat, 1 Table Cloth, 1 Towel, 2 Night Caps, 2 papers of Coat & West Buttons, 2 pr. worked Ruffles, 2 worked Chitterlings, 1 pr. Ruffles, 1 Chitterling, (old,) 2 old Muslin Handkerchiefs, 1 pr. Linen Drawers, 5 bound books, 1 pamphlet and 1 Memorandum Book.

Lieutenant Keogh, 44th Regiment:

One large Portmanteau, containing 1 other large Portmanteau.

James Morrison, 12d Regiment:

One Box, containing a fragment of old Linen, 3 Shirts, 2 pr. of old Cassimer Breeches, 1 pair old woolen Breeches, 2 pr. thread & 1 pr. woolen Stockings, 1 old blue Coat, 1 old Regimental Hat, 3 pr. black Stocks, 1 pair Linen save-alls. One small box within the above, containing 1 old silver stock buckel, 1 pr. silver paste knee Buckles, about 1 ½ yards narrow Silver lace, and sundry accounts and loose papers.

Not directed, 1 case of 12 Gallon Bottles.

Capt. Moore or Lieut. Hubbard, 45th Regiment:

One box, containig 1 bundle, cont'g 6 pr. women's worsted shoes, directed for Capt. Graham, 45th Regiment; 1 light colour'd Claret Woman's Gown & pettycoat; 1 Hat Box, directed to Capt. Hussard, 44th Regiment, containing 1 silver laced Hat & 2 plain, do., 3 silver Epolets & 1 buff sword belt; 1 Bundle, directed to Captain Moore, containing 2 yards superfine scarlet cloth, 1 yd. and ½ of white casimer, 4 ½ yds. white Rattinet, 4 yds. of white linen for lining, a small remnant of green cloth, 1 yd. of white linsey, 14 white Blankets, 4 doz. white Reglimental Coat Buttons. 2 waste whited thread, silk & Mohair, and one pr. silk knee Garters; 1 bundle, directed for Lieut. Hubbard, 45th Regiment, containing 2 yds. superfine Cloth, 1 Remnant of Green Cloth, 2 ¾ yds. white cloth, 7 yds. white Rattinet, 12 yards white drillen; 1 bundle, directed to Surgeon

Gillespie, containing 1 $\frac{3}{4}$ yds. superfine scarlet cloth, 1 yd. white cloth, 2 $\frac{5}{8}$ yds. superfine brown cloth, 4 yards of Brown Rattinet, 5 yards white, do., 4 yards white Linen, 4 doz. Regimental Coat Buttons; 1 bundle, [440] directed to Ensign Hassard, 44th Regiment, containing 1 $\frac{3}{4}$ yds. superfine scarlet cloth, 3 $\frac{1}{2}$ yards, ditto, 1 yd. white, do., $\frac{5}{8}$ yd. of yellow cloth, 4 $\frac{1}{2}$ yds. white Rattinet., 9 yards, do., 11 doz. Regimental Coat Buttons, 3 doz. white, do., 27 $\frac{1}{2}$ yds. white Linen.

Ensign Piercy, 45th Regiment:

One box, containing 1 piece Linen, yards, 6 shirts and a fragment of Linen; 1 box, containing 14 yds. narrow Green Camblet, directed to Mr. Morlan, 1 piece superfine white Jean, containing 5 $\frac{3}{4}$ yards, 1 piece, ditto, containing 7 yards, 1 piece coarse yard wide Linen, containing 6 $\frac{1}{2}$ yards, 1 piece coarse Green Baize, containing 6 yards.

George Cleghorn, 22d Regiment:

One trunk, containing 1 case Instruments, part of a sword belt, old black Cravat, 1 small box with powder & puff, 1 shoe horn, 1 cork screw, tweezers, 1 black lead pencil, 1 penknife, 1 brass lock for saddle-bags, Silver Hat loop, Buff ball & Chalk, 1 old Ruffle, 1 Book, Tea chest with a pair of old Gloves, a bundle of old Rags, 8 Shirts, 8 pr. thread & three pr. worsted Stockings, 1 pr. yarn, do., 6 Towels, 6 pillow cases, 1 piece yd. wide Irish Linen, 1 piece Irish Linen, directed to Mr. Cunningham, 202d Regiment, 1 pair sheets, 1 old ragged shirt, 1 pr. casimer Breeches, 1 casimer Wastecoat, 1 superfine scarlet Cloth Coat, 1 $\frac{1}{2}$ yds. superfine scarlet Cloth, 1 $\frac{1}{2}$ yards superfine Broadcloth, 5 $\frac{3}{4}$ yards buff Rattinet, 4 yards white Linen, 1 breast belt and 2 cuffs, 1 pr. sheets, 23 bound Books and a number worthless pamphlets; 1 canvas Portmanteau, containing 3 Blankets, 1 Coverlid, Matress, 1 curtain for a field bed, 1 bolster and pillow, 1 child's gun, 1 one box painted red, containing 1 field Bedsted, 1 pair foils, 1 horse whip, 6 pr. Shoes, 1 small picture frame.

PHILADELPHIA, 23d November, 1775.

Parole Of Major French, 22d Regiment.

I, Christopher French, Major of His Majesty's Regiment of Foot, a prisoner in the power of the Committee of Safety for the Province of Pennsylvania, and being kindly treated and protected by them, and enlarged on parole, Do Hereby solemnly promise and engage on the Honor of a Soldier and Gentleman, that I will not bear arms against the American United Colonies in any manner whatever for the space of twelve months, or until I may be exchanged; nor will I during that time, take any measures to give intelligence to General [441] Gage or to the British Ministry, or to any person or persons whatever relative to American affairs, but will proceed with all convenient expedition to the Camp of General Washington, and submit myself to his further directions; and that I will not directly or indirectly attempt to procure any person or persons whatever to rescue me, and that I will not go on board any British Ship of War during the continuance of my engagement not to bear arms.

CHRIS. FRENCH

PHILADELPHIA, 21st August 1775.

Parole Of Major Robert Rogers.

I, Robert Rogers, on half pay in His Majesty's army, a prisoner in the custody of the Committee of Safety for the Province of Pennsylvania, and being kindly treated and protected by them and enlarged on parole, do hereby solemnly promise and engage on the Honour of a Soldier and a Gentleman, that I will not bear arms against the American United Colonies in any manner whatever, during the present contest between them and Great Britain; and that I will not in that time attempt to give intelligence to General Gage, the British Ministry, or any other person or persons of any matters relative to America.

ROBERT ROGERS, Major.

PHILADELPHIA, 23d September, 1775.

From Hertel De Bourville To The Board Of War

DEAR SIR: - I have been informed by your Cousin, Jacques Biddle, of your good intentions towards my son, but that he had made you observe that it would more for the advantage of the family was the father exchanged.

Without meaning, Sir, to injure My son, you would much oblige me in procuring my Exchange if possible; if I get home I would [442] be of use to him, whereas he alone exchanged, would not be of the same use to me and my family; and if I was to be at Liberty to go to Canada by the lakes it would be much more agreeable, as that would bring me sooner to my family.

You may be assured that I will never forget such a service.

I will be obliged to you, Sir, to present my respects to Mistress Biddle, to Your respectable father, and Ladies, your sisters, and be persuaded that I am, with regard,

Dear Sir,

Your Most Obedient Servant,

HERTEL DE BOURVILLE, father

READING, the 27th Xber, 1776.

My son presents you and your family his best compliments.

Passport Of A British Prisoner.

COMMITTEE CHAMBER,

NEWARK, December 25th, 1775.

GENTLEMEN: - The Bearer, Mr. Jonathan Sayers, will deliver into your Care a Man and his wife who were taken Prisoners at St. Johns; they came to this Place with the other Prisoners, on their way to Philadelphia, some time past. But the woman being taken ill here, was left behind with her husband. The Doctor who attended her is of opinion that she is sufficiently recovered to be sent forward to Philadelphia, and you will be pleased to provide another Conveyance to go forward with her to Brunswick, Princeton, or Trenton, as you shall Judge expedient.

We are, Gent'n,

Your very H'ble Servt's.

By order of the Comm'dre of Correspondence.

LEWIS OGDEN, Chairman.

To the Gent'n of the Committee at Woodbridge.

GENTLEMEN: - Agreeable to the Request of Mr. Ogden, I have forwarded the persons mentioned on ye other side to your City. You'l please to forward them to their Place of Destination.

I am, Gentlemen,

Your very Humble Serv't,

MOSES BLOOMFIELD, Chairman.

To the Gentlemen of the Committee, New Brunswick.

[443]

Agreeable to the Request of Messrs. Ogden & Bloomfield, I herewith send You the persons mentioned in Mr. Ogden's letter, who you will please to forward to the next Committee and so on to their place of Destination.

I am, Gentlemen,

Your Humb'e Serv't,

JOHN DENNIS, Chairman.

To the Gentlemen of the Committee of Princetown,

JOHN BALDWIN, Chairman.

To the Gentlemen of the Cominittee of Trenton.

The soldier and his wife mentioned in Mr. Ogdens letter, is now sent to the Committee of Bristol, to be forwarded to Philadelphia.

Trenton, December 29th, 1775.

SA'L TUCKER,

Chairman of Trenton Committee.

To the Committee of Bristol.

The Soldier and his wife, within mentioned, are sent to the Committee of Bensalem.

JOS. M'ILVAINE,

One of the BriSTOL Committee.

To the Committee of Bensalem.

Please to forw'd the within named soldier and his wife on their way to Philadelphia.
Bensalem, 29th December, 1775.

L KIDD, Committeeman.

To the Committee of Lower Dublin.

TO ROB. STRUFT JONES:-

The above persons within or above mentioned, I have forwarded from the Township of Lower Dublin, to the Care of your Committee, the place Directed. December 30th, 1775.

ROB. LEWIS, JUN.

To the Committee of Philadelphia.

[444]

Lieut. Carter To The Committee.

PHILADELPHIA GAOL. 2d March, 1776.

GENTLEMEN:- You must be sensible of the inefficacy of your Resolves tuching, from the very Disagreeable Confinement, owing to the late determination of Congress -- as it appeared to me that you were willing to enlarge me, provided I immediately departed the Continent. I should be much obliged to you for such terms, and I shall, with the utmost dispatch, Proceed to Pensacola, New Orleance, or any other Port you may Judge proper, when I make no doubt of procuring a passage for Europe & for that purpose would be much obliged to you for your Passport, and am, Gentlemen,

Your Most Obed't Humb'e Serv't,

CHRIST. CARTER.

To the Committee of Safety, Philadelphia.

The Committee To Dr. Bensell.

19TH APRIL, 1776.

Sir:- Lieut. Boger and Mr. John Draper, who are Prisoners of war, being suffered to reside in Germantown, on their Parole, a Copy of which is inclosed, we request you would endeavor to procure them Lodgings on the most reasonable Terms. They will be allowed fifteen shillings each, for their subsistence. Your order on this Board for that amount, from time to time, on their behalf, will be paid. The Gentlemen of the Committee in your Town, will see that those officers conduct themselves agreeable to the terms of their Parole. Any letters they choose to write, must be delivered open to some of your Committee to be shown to this board before they are sent away.

To Doct'r Chas. Bensell, Germantown.

[445]

COMMITTEE TO THE OFFICER OF THE BARRACKS.

3D JULY, 1776.

SIR:- It being judg'd expedient to remove Lieutenants Boger and Ball - Prisoners of war, stationed at Germant'n, from that place to Yorktown, all those Gentlemen having refused to give the Parole required of them previous to their removal and necessary upon that occasion, you are hereby required to order a discreet officer with a suitable guard to proceed to Germantown and take into Custody, the said Lt's Boger and Ball, if they still refuse to sign the Parole, convey them forthwith to York Town, and there deliver to the keeper of the Common Gaol to be safely kept until this Committee or the honbl'e Congress shall discharge them. Provided, that if the said officers shall freely sign the Parole, the officer may send back the Guard and proceed with s'd Prisoners to York Town, and deliver them to the Care of the Comniittee, there to reside agreeable to the terms thereof.

To the Commanding officer of the
Provincial Troops at the Barracks.

Lieut. Cuppaidge To The Committee.

LEBANON, 13th. May, 1776.

Sir:- Though I have not the Honor of knowing you, I am persuaded that you and the Gentlemen of the Board at which you preside will treat those whom the chance of war has put in your power, with every indulgence consistent with propriety; none other would I wish to ask. I will beg leave to inform You that the Quarters we are to have in this town are not even in the least degree commodious; that I have some accounts to settle with an officer of the Reg't to which I belong at York Town, and urg'd by a desire of being in the same Town with those with whom I would particularly wish to live and with whom I have been made Prisoners. I have to request that the Committee of Safety will be so good as to (Note: text stops here in printed version, due to a misprint of a number of pages, it is repeated in the text and resumes on page 478) me with the result of my application, and that if I have permission to go there, you will be so good as to inform the Gentlemen of the Committee at this Town, that I have such permission.

I am, sir, with respect,

Your Obed't Servant,

GEORGE CUPPAIDGE, Lieut. 26th Reg't,

To R. Morris, Esq., Pres't Com. Safety, Philadelphia.

Lieut Cameron To The Committee

[478]

Lieut. Cameron To The Committee.

Philadelphia Gaol, 6th June,

1776.;

Gentlemen:- The injury which my health hath sustained from my long and close confinement, induced the Congress to admit of my walking two hours daily for the benefit of exercise, and at the same time I was refer'd to you in case I had any further application to make-a parole I ever expected as due to my unfortunate condition, and such you might be assured would be sufficiently obligatory upon me. If judged otherwise, I request the favour of being permitted to go into the room with Gen'l M'Donald, and some other of my acquaintance with whom I think the time would pass more agreeable, and consequently make life somewhat more comfortable. In comeply'g with either the former or the latter, you will oblige, Gentlemen,

Your most Ob't Humble Serv't,

ALAN CAMERON.

To the Gentlemen of the Committee, Philadelphia.

[479]

Lieut. Cameron To The Committee.

Philadelphia Gaol, 8th June,

1776.

Gentlemen: To my application a few days ago, I have seen your agreeable answer this morning in the hands of Mr. Dewees, for which I return you thanks. But I must acquaint you, that unless I submit to Dewees' impositions as I have done hitherto, that I cannot expect even the benefits of your particular orders; and disagreeable as it is, I am under the necessity of stateing his accompts and of transmitting copies of his insulting notes to me at different times, which I think, Gentlemen, will sufficiently convince you of the treatment I have received and still continue to receive from him; you must be very sensible, Gent's, that a man in my situation cannot procure money every time that the Jailer thinks proper to bring in his exhorbitant Bills against him, nor do I think that he has a right to a farthing from me, as I am credibly informed that you make sufficient allowance for me. Liquors or anything else that I would call for, I would willingly pay for, and indeed I would have borrowed the money to pay off his acct today as I have done heretofore, if he had not used me exceedingly till, as you may see by his note trampling, thereby upon the validity of your order, and adding the utmost insult to his tyrannical exorbancy. You will please to observe in his last acct. he charges me with fire which I have not seen but twice in this room since I discharged his first accompt. Thus I must run myself in debt to answer his demands every time he wants money, otherwise starve or at best, to live upon bread and water as one of my fellow sufferers now does, who has not a friend or relation to supply him. I wish. Gentlemen, you would remedy these grievances & let me know in what manner I am to subsist, agreeable to which I shall hereafter regulate myself; the peculiarity of my confinement puts it out of my power to serve myself even with water, and therefore I make no doubt that you will give such orders in future as may prevent such palpable abuse and inhumanity. I shall also be much obliged to you to transmit a letter of mine to Lord Dunmore, which shall be open for your

inspection: I need not expect to go up strairs until I hear from you, in expectation of either hearing from you or seeing some of you.

I remain, Gentlemen,
Your most Ob't Humble Serv't.
ALAN CAMERON.

[481]

Order of the Committee

In the Committee of Safety,
Philadelphia, 13th July, 1776.

“Resolved, That Lieut. Borger the 2nd, and Lieut. George Ball, now Prisoners at Germantown, be removed to the town of York, and that the Committee of that County take the usual Parole of them, and procure them suitable Boarding and Lodgings, and that the said Committee pay for their subsistence 15s. each, and draw on this Board for the same.”

Extract from the Minutes,
WM. GOVETT, Sect'y

Capt. Palmer to the Committee.

To the Honorable the Council of Safety:

The Memorial of William Palmer, Esq., a Commissary in His Majesty's service, now a Prisoner in the New Gaol of Philadelphia, Sheweth: That Your Memorialist has been closely confined in the said Goal since the committal of your Honours, and that your Memorialist desirous of a Releasement from his said Imprisonment, in hopes of meeting with that Linity and indulgence so natural to your honours, presumes offering for your Memorialest's said Releasement, the following condions, vizt:

That should it please your Honours to consent to your Memorialists Releasement by way of exchange, your Memorialist if permitted, will apply by Letter to the Commissary General. Or his Excellency General Howe, for his Exchange, pursuant to such Terms as may be mutually agreed upon by your Honours and his said Excellency, or should your Honours be pleased to confide on the Candor and sincerity of this your Memorialist's said conditions of Releasement so hereby humbly submitted to your powers, being willing to enter into any Reasonable paroll for that purpose, will promise & Engage [482] to send in Exchange for your Memorialist any such person so agreed upon. But should it please your Honors to object to these, your Memorialist said proposals, than, your Memorialist may be permitted upon his Paroll to remain at Large or discharged from his said Imprisonment untill such exchange can be had or carried into Execution.

That your Memorialist is Induced to believe, from the aforesaid reasonable proposals so offered by this his said Memorial for your Honours Consideration, and of meeting with a favourable reception and Determination thereon, the like Presideat and Indulgence having been recently granted and allowed by his Excellency, General Howe, in favour of Gen'l Sullivan in the Continental service, and from your Honours

consideration of the distressed situation and inconveniency your Memorialist must naturally lie under for the want of common necessaries, (as that of Money,) not having a second shirt or change of apparel of any sort, tho' your Memorialist was most faithfully assured by Sev'l Gentlemen of undoubted honour and viracity, and which your memorialist did not otherwise consider; that his Bedding, Cloths, Linen, some family papers, &c., which your Memorialist had left at Trenton, and then in the Custody of a Col. Read, notwithstanding such assurances, none of which your Memorialist has ever since Received, and your Memorialist having but Little Money in his possession when so taken a prisoner, or friends to supply him with such here, and being at present in a very indifferent state of health, therefore hopes of meet'g with that Indulgence and humanity so necessarily shewn and granted to persons in your Memorialist's situation, as well as from his rank and Condition in Life, your memorialist most faithfully assuring your honours that the condition of Releasement from his present confinement so hereby humbly submitted to your honours, are only from the strictest principles of honour, and not through any other motive or view whatsoever.

May It, therefore, Please your Honours to take this your Memorialist's said Memorial into Consideration, and make such determination thereon for your Memorialist's present relief, as in your Judgment and humanity shall seem fit, And your memorialist will for ever Pray.

[483]

Col. James Read to the Committee

Reading, Berks Co., Feb. 26, 1777.

Sir: The Committee having been applied to by Mr. Duchesnay, a British Officer, Prisoner of war here, for permission to go to Philadelphia in order to exchange, have granted it on Parole. Bodily Indisposition prevented this Gentleman s going with Major Presto and others, in November. The Committee have directed me to assure the Honorable the Council of safety, that they unanimously and cheerfully granted this Leave, as they had, with much Pleasure, observed in the French Gentlemen a behaviour not only irreproachable but perfectly agreeable to the Inhabitants.

As several of these Gentlemen had called upon me before the Meeting of the Committee, and we had a long conference on their present unhappy situation, I beg'd of them to gave me a state of their case in writing; promising that I would transmit it to your Honourable Board. They have since represented their case at a considerable length. I have translated the whole, that such of the Gentlemen as have some knowledge of the English Tongue, might judge whether I understand them aright. But I will not trouble you, sir, with more than an abstract of it.

They observe, That several of them were of the Garrison of John's, and therefore entitled to all the Indulgence and subject to the Lot those of that Garrison met with who were exchanged in November last, whereas the Exchange at that Time was ordered with a special Exception of the Canadians, a Distinction between them and the English, they conceive repugnant to the Capitulation on Surrender of that Fortress, and for which no reason was assigned.

That there are three of them, Gentlemen far advanced in Years, and no ways connected with the Military, and who, agreeable to the Capitulation of Montreal, should not have been removed from their Habitations; whose case is the more distressing, as they know not how long they are to remain here, besides which, Gentlemen, there are five poor men under this Capitulation who have large Families now wanting that support which by their Labour and Industry they could yield them.

That these Hardships, are highly aggravated by the Dearness of Provision and every other necessary of Life, and by the [484] exorbitant Charges for Lodging, and these not to be procured without great Difficulty; especially the Lodging, which they are frequently obliged to change.

That Many Inhabitants of Reading and its neighborhood can declare, that having been Prisoners in Canada, (some formerly, others lately,) they were most kindly treated both by Government and by the Citizens of Quebec and Montreal, and were supplied with money when they applied for it, and that some of the persons who make this address had the Pleasure of doing their Part in those kindnesses; and

That vast numbers of the Inhabitants of New England, captivated by savages in times past, have been redeemed by the French, and cloathed, subsisted and sent Home at great expense; and young Persons among the redeemed, who remained in Canada, (it having never been known to whom they belonged,) were settled to advantage, many of them in Connection with Families of principal consideration.

That for the Reasons aforesaid, they think it but right they should be exchanged, or should be allowed to return home on Parole, as the British Generals have allowed Prisoners of every Rank and Condition of the Continental Army. But if neither of these Things should be granted, they hope two or three of them may be indulged to go to New York and star there for some Days, as there is an indispensable Necessity of their having many Affairs settled, and of getting several Articles not to be got here, and for a supply of Money not otherwise to be had; as they can not here draw on the Treasury of Quebec; nor have any Correspondent in France or in England with whom they can negotiate a Business of any sort.

And that Justice, equity and Humanity plead in their Favour; so that they doubt not the Committee of Reading would be interested for them.

Thus, Sir, you have the substance of what these Gentlemen have set forth more at large. Many Avocations have pre-vented my being as accurate as I could wish, But I doubt not, the Honourable Board will pay a clue Attention to the case of the French Gentlemen, when Captain Duchesnay more clearly represents it.

I own I am much affected at the situation of these good People. I hope it will be found convenient with the policy of the States to relieve them; and then, indeed, I am persuaded they will not long remain here. Their polite Behaviour in this Place [485] has recommended them to the good esteem of every person whose kind regards are worth a wish.

I am, with much respect, Sir,
Your most obedient humble Serv't,
JAMES READ, Chairman.

Hon. Thomas Wharton, Jr., Esq., Philadelphia.

I. M. Touracour to the Committee

Gentlemen: -I take the liberty, as a prisoner, of claiming your assistance in a matter that I little expected would ever have fallen under your cognizance.

Captain Dorsey, when in Canada, borrowed ninety Sever Dollars of my father, which you will find by the enclosed order on his Brother, was to be paid in Specie or as best suit me to whom the order was made payable. I have called upon his brother, Mr. Benedict Dorsey, and upon Captain Dorsey, who both tell me they can only pay me in Continental Dollars. Now, Gentlemen, though one dollar may be equally good with another, yet I find the people of this country make a very essential difference, and that I can purchase necessaries one-third cheaper for hard money than I can for paper. I would, therefore, submit it to your consideration, whether I am not entitled to have the Dollars reduced to Sterling, and to receive the current exchange or to receive my money agreeable to the tenor of the note. If you, Gentlemen, should be of my opinion, I humbly beg you will be kind enough to acquaint Mr. Dorsey with your sentiments, which will greatly oblige,

Gentlemen, your very humble Servant,

I. M. TOURNACOUR.

Reading, January 6th, 1777.

Petition of the Prisoners to the Committee

Philadelphia Gaol, January 22d, 1777.

To the Honourable the Committee of Safety:

The Humble Petition of two Corporals and twenty-five Privates, belonging to the 16th or Queen's Regiment of Light Dragoons, Sheweth:

[486]

That your Petitioners being taken Prisoners of War, and several of them being but in it very Indifferent event state of Health, (Three of them being very Ill at present,) They most Humbly, Intreat that your Honours would be pleased to let Three of Four, or so many as Your Honours should think proper, the Liberty of walking about to take a little fresh air every day, for such a limited time in the day as your Honours shall think proper, and wee will be Bound in every Respect to acquiesce to and conform to whatever Liberty or Indulgence it might Please your Honours' to grant unto us, without infringing in any manner upon your Honours' Goodness, as it will be a great means of Establishing Health among us.

And your Petitioners will ever Pray.

Allan Macdonell To Col. Biddle.

Reading, 24th Jan'y 1777.

Sir:- Tho' I have not had the honor of being known to you, or to any one Meriaber of the honourable the Committee of Safety, yet I hope they and you will excuse the liberty I take o addressing them under your Cover and care, as also my begging your Mutual

attention to the following humble request which the feeling of Husbands and Parents force us to trouble you with. It was our misfortune to have been represented to General Scyhlor as Inimicable to the Colonies, in consequence of which we were by him compelled to surrender ourselves prisoners, and put under the disagreeable necessity of separating from our wives and family's, not then a year settled on the Continent, a Circumstance that greatly adds to their and our misfortune, as they were strangers to the Climate as much as to the people by which their health was the more precarious and uncertain. Not to mention many other unavoidable distresses they most labour under, let us add to these alarming Ideas that we from them for the twelve months we have been confined to this place upon Paroll. At the commencement of our Ciaptivity we Observed to General Schylor in the Philadelphia Magazeen for Feb'y 1776. He made no difficulty of out being allowed to visit our family's by turns, but this was the smallest part of our request at the time for indeed [487] our demands extended to the support of them as well as seeing them -- for the truth of which, and his answer, I appeal to the Pamphlet mentioned. That I may not encroach too much upon your time, let me, or myself and friends, beg you allow some one of us to visit them. The four remaining will pledge their body's that the person going will return again any day you appoint; not only so, but that he will deliver himself to General Schylor at Albany, and take his motions from him. I hope you will be satisfied we can have no Inducement to desire so long and expencive a journey but the knowledge we have of the many unsirmountable deficultys they labour under, not to mention the little cloaths and linnings we brought to the place being worn to the last ragg, and not any to replace it here. If this meet the desired answer you will make us happy, and is what we have reason to hope for from the humanity & feeling of gentlemen that may have family's of their own, and, therefore, can better judge of our sufferings. If you find any impropriety in allowing any of our number go, I hope you will permit the Committee of this place to grant a pass to some other person to go and return, with the necessary number of days.

I have the honor to be, for myself and friends, Sirs,
Your Most Obedient, humble Serv't,
ALLAN MACDONALD.

P. S. The place requested to go to is 20 or 30 miles West of Albany.
To Owen Biddle, Esq'r, Member of Com'tee of Safety, Philadelphia.

Reading, February 11th, 1777.

Gentlemen:- I did myself the honour of writing your per favour of Mr. John Beddle, of this place, and have had the pleasure of knowing by him and Colonell Broadhead, that you agreed to the request of my letter. Yet as I have not the Honour of hearing from you since, agreeably to the expectations given me by those Gentlemen, I hope you will excuse this, my second application. The motives of both are particularly specified in my first, and is the reason why I would not intrude upon your timo with a re-capitulation any craving that the other Mary'd Gentleman and myself may be indulged to go see our familys; our stay there to be limited as [488] you see proper, the three remaining will be hostages for our returning, Precisely to the day appointed us. The many Inducement we

have to beg the Indulgence I have explained formerly and is the best apology that we, as Husbands & parents, can offer Gentlemen of your feeling & Humanity.

I have the honour to be, Gentlemen,
Your most Ob't, Humble Serv't,
ALLAN MACDONALD.

(The following list is in the same handwriting and accompanied another list, printed *postea*, entitled "A List of American Officers, prisoners who have violated their paroles, belonging to the State of Pennsylvania;" and the haste, indicated by "the 18 inst.," of transmission, was no doubt caused by fear, at British Headquarters, of summary justice being dealt the captured as Jersey tories, instead of a proper recognition of their rights as enlisted soldiers. The correspondence is missing, but it is probable the other list was forwarded to show, that they had in their power prisoners who were starved into breach of paroles on Long Island, upon whom they could retaliate. The capture is fully detailed in General Putnam's letter, dated at Princeton, Feb. 18, 1777. Pennsylvania Archives, Vol. V, page 230. Fifty Bedford county (Penn'a) Riflemen had a share in the capture.)

A List of the Officers and Soldiers belonging to Cortland Skinner's Brigade., taken at Laurence's Island, under the command of Maj'r Richard Stockton, by a party under the command of Col. Neilson, on the morning of the 18th Inst.:

Richard Stockton, Major.	David Cornwall, do.
Asher Durham, Capt.	Wm. Marshall, do. (deserted)
Francis Fraser, Lieut.	Cornelius Anderson.
John Camp, Ensign.	[489]
John Coomtes, Volunteer.	Wm. Christie, Private
Jonathan Buckman, Private.	Rob't Grimes, do.
John Homer, do.	Jno. Hibley, Corporal.
Jacob Osburn, do.	James M'Donald, Sergeant.
Wm. Park, do.	Jno. Ensley, do.
Jos. Scott, do.	Zebulon Cookefos, do.
Edward Gidens, do.	James Philips, do.
Henry Smith, do.	Jas. Parrison, do.
Hugh Fitzpatrick, do.	Jos. Boys, do.
Thos. Morgan, Private.	Jno. Morris, do.
Sam'l Brailey, do.	Alex'r M'Gowin, do.
Wm. Clawson, do.	Jas Wilson, Corporal.
Dennis Comnbes, Sergeant.	Philip Devier, do.
Jno. M'Master, Private.	James Ronen, do.
Wm. Briton, do.	Jno. Potter, do.
Sam'l Freeman, do.	Wm. Allis, do.
Jno. Hall, do.	Jno. Taylor, do.
Wm. Donaldson, do.	James Steward, Private.
Josiah Foster, do.	Henry Shaver, do.

The Royal Army in America During the Revolutionary War

Wm. Waldon, do.
Cornelius Cornet, do.
David Bloomfield, Corporal.
Wm. Young, Private.
Jno. Croull, do.
David Barnes, Corporal.
Isaac Mills, Private.
Luke Teple, do.
Jno. Sparling, do.
Jas. Frazer, do.
Thos. Moon, do,
Wm. Banks, Sergeant.
Rich'd Hale, Private.
Alex'r Ingles, do.
Matthew Boys, do.

TESTIMONY RELATIVE TO A HESSIAN PRISONER.

Northampton County, ss:

On the Twenty-Fifth day of March, in the Year of our Lord One Thousand Seven Hundred and Eighty-Two, Personally appeared before me Robert Levers, Esquire, One of the Justices in and for the said County, Abraham Henry Haines, of Sussex County, in the State of New Jersey, Yeoman, and in the Presence of Doctor Andrew Ladley, who acts as a Commissary of Prisoners, voluntarily made oath, on the Holy Evangelists, as follows, to wit: that some time in the month of September last, he, this Deponent, in Company with George Heeser, of Sussex County, Yeoman, were at the House of the above named Doctor Andrew Ladley and Spoke to him concerning Isaac Clinkerfoos, a Hessian Prisoner and they acquainted Mr. Ladley that they would engage to see the money paid which had been asked for the discharge of Clinkerfoos, that Mr. Ladley replied he did not want the money, he wanted his mason work done, upon which the Deponent asked how long that would be that Mr. Ladley made answer it would be up in eight or ten days; that this Deponent says he asked Mr. Ladley if [490] he would then clear him, the reply was he would not Stop him then no longer, he might go work where he Pleas'd. That after this Conversation Mr. Ladley told this Deponent that Clinkerfoos was indebted to him, but did not mention any particular sum or (or what) has this Deponent told Clinkerfoos, who was then at Easton, that he must go to work for Ladley, and this deponent says he afterwards saw him performing Masons work at the House of Mr. Ladley was then building, and further this Deponent saith not.

HENRY HAYNSE,

Taken & sworn the day & year above said, Before

ROBERT LEVERS.

Northampton County, ss:

On the Twenty-Fifth of March, in the year 1782, Before me Robert Levers, Esquire, One of the Justices in and for the County of Northampton, Personally appeared Valentine Beidleman, of the County of Sussex, in the State of New Jersey, Miller, and in the Presence of Doctor Andrew Ladley, who acts as a Commissary of Prisoners, voluntarily made oath on the Holy Evangelists, as follows, to wit: that some time last summer, he, this deponent, was at the House of Doctor Andrew Ladley, and he, the said Valentine Beidleman, William Henry Haines and Philip Michael, having previously become security to said Mr. Ladley, as a Commissary of Prisoners, in the sum of Three Thousand Pounds Continental, for the appearance of Isaac Clinkerfoos, a Hessian Prisoner of war, at any time when he, the said Prisoner, should be demanded, and whilst this deponent was in the said summer time at the house of the said Mr. Ladley, a conversation arose between Mr. Ladley and this deponent concerning the said Hessian Prisoner, and this deponent says that Mr. Ladley, at that time, said to him that if he, meaning Isaac Clinkerfoos, would give him, that is Mr. Ladley, Two Half Joes, he, the said Mr. Ladley, would discharge him. That some time last Fall, when Mr. Ladley was with this deponent at Gersham Barnes's, in Sussex County in the State of New Jersey, this

deponent further says, that Mr. Ladley again said to him, that it Clinkerfoos would give him, that is, Mr. Ladley, Two Half Joes, he, Mr. Ladley would discharge him, meaning Clinkerfoos, the Hessian Prisoner. Upon the deponent's being asked if Mr. Ladley only said that he would try to get him, the Prisoner, discharged, he the deponent [491] answered in the negative, and said that the words were, if he would give Mr. Two Half Joes he would discharge him. That afterwards, at the House of one Tunis Young's, in Jersey, this deponent and Mr. Ladley aforesaid, were together, and then this deponent says that Mr. Ladley aforesaid were together and then this deponent says that Mr. Ladley informed him that he had wrote to the Commissary General of Prisoners, in behalf of six or seven Prisoners, among whom Clinkerfoos was one, that they might be exempted and permitted to stay in the Country. That the deponent being asked if Mr. Ladley had ever acquainted him that Clinkerfoos was indebted to him, when he spoke of his giving the Two Half Joes, he answered in the negative, and declared he did not hear anything like mentioned. And further this deponent saith not.

VALEN. BEIDLEMAN.

Taken and Sworn the day & year above said, Before

ROBERT LEVERS.

Northampton County, ss:

The Voluntary Examination of Isaac Clingfoos, a Prisoner of War of Hanau, taken at Saratoga, at the Reduction of General Burgoyne and his Army by General Gates, as follows: and first the said Isaac Clingfoose says, that the Prisoners of Burgoyne's Army were stationed at Winter Hill, about Three miles from Boston, where this examinant continued till about November, 1778, which was near a year, that the Prisoners being ordered to be removed to Virginia; this Examinant, about the time the Prisoners were to march to Virginia, vizt: in November, 1778, left them and went to Boston, and there tarried working for different Gentlemen till May, 1779. That one Mr. John Smith, with whom the Examinant worked at Boston, went with him to General Heath, who gave him a Pass, which he says he lost with his Pocket Book. That in May, 1779, he left Boston and worked at several Places about eight miles from Boston, for some small time, after which he left that country and came to Mansfield, in Jersey, where not finding much work he departed from thence and came to Valentine Beidleman, who keeps a Mill in Sussex county, in Jersey, about a mile from Easton, in the month of August, 1779, and after staying with him about a month & half, he went from thence to one Henry liaines in Sussex county aforesaid, a neighbor of said Mr. Beidleman, at which Haines's he continued Ten months. After the Ten months were expired [492] he married the daughter of one John Werts in Philillsburgh, a Town in Jersey opposite Easton, and worked about from place to place in that Neighborhood. This examinant says, that during the ten months lie lived with said Mr. Haines, Doctor Andrew Ladley of Easton came over the Delaware River to Mr. Haines and told Mr. Haines he should not let the Examinant go without acquainting him, Mr. Ladley of it, which Mr. Haines told to this Examinant, upon which he came on this side Delaware to Easton, to Mr. Ladley and asked why he should not go, Mr. Ladley then told him he was the Commissary of Prisoners, and that the Examinant must give security or he must put him to Gael. This happened a little before Harvest, in the year 1780, before the Examinant married; and the same day Mr. Ladley

put him into Easton Gaol, here lie remained five days. On the said Mr. Haines hearing the. Examinant was in Gael, he came to him with one Philip Michael, and they inquired of him if he was desirous to come out of Gaol, he answered he would if he could, upon which they went to Doctor Ladley and offered to give security for his forthcoming if he could be enlarged, but Dr. Ladley, requiring three requiring Three Securities, Mr. Haines, Mr. Michsel and the said Mr. Beidleman became his securities and the Examinant was released from his confinement. From that time till the spring 1781, the Examinant says he had rest, and about that time Mr. Beidleman aforesaid, went as this Examinant afterwards understood, he being then married, and asked Mr. Ladley if he would let the Examinant go, and Mr. Ladley answered Mr. Beidleman, as the Examinant had heard from Mr. Beidleman himself, that he, Mr. Ladley, would agree to let the Examinant go if he would give him Two Half Joes; on the which the Examinant says he asked about the Neighbors, who informed him that would not do, it would not clear him.

After this, Mr. Ladley hearing this Examinant was a Mason, he called for him and said he should work for him, and he worked for Mr. Ladley Four days and then he would work for him no longer, because he had made a bargain with one Heeser, in the Jerseys near Phillipsburgh, who was building a House, to do Mason work for him and thought in his mind to pay the Two Half Joes, and prevailed on Heeser and Haines to go over the River to Dr. Ladley and lend him Two Half Joes and pay them to Doctor Ladley. Heeser and Haines told this Examinant they had been to Doctor Ladley and had offered him the Two Half Joes on his account. Mr. Ladley told them he would not take them, but wanted the Examinant to work [493] for him, and told Heeser and Haines if the Examinant did not come the next day he would put him into Gael and told Heeser and Haines that if he would come as soon as he had got his House done he would give the Examinant clear. Then Heeser said to this Examinant he should wait till next year, and that the Examinant should go over and work for Mr. Ladley, and the Examinant says he then came over to Easton and worked for Mr. Ladley Twenty-eight days and one-half, including the above Four days working Twenty days as a Mason and the remainder as a Labourer - after which Mr. Beidleman asked Mr. Ladley if he would give the Examinant clear. Mr. Ladley said he had sent down for him and five or six more Prisoners who had worked for him to clear. That about Two weeks before last Christmas Mr. Ladley came to this Examinant, to his Father- in -Law's at Philipsburgh, and told him that he should quarry Stone for him, about Three or Four Hundred Loads, and that he must come the next day to Easton to let him know whether he would or no; That the Examinant came over to Easton but Mr. Ladley was not at home, but the Examinant told to Mr. Ladley's Kitchen Folks We could not live so without pay, and that he could not come, upon which the Examinant says that Mr. Beidleman had informed him that Mr. Ladley had told him, Mr. Beidleman, that he should bring the Examinant over to Easton and take up the Bond, and he, Mr. Ladley, would put the Examinant into Gaol; that this Conversation between Mr. Beidleman and Mr. Ladley was the week before last; and further this Examinant saith not.

ISAC KLINKERFUS.

Taken and acknowledged The seventh day of March, 1782,

ROBERT LEVERS.

Easton, March the 26th, 1782.

Sir:- As you have thought proper to take down the Depositions of Beidleman and Haines, in Isaac Clinkerfoos's affair, I hope You will likewise send my ac't of the Matters, which shall be in as few Words as Possible. Prior to my mentioning anything to Either of the Partys (except taking their Bond in Security), He became Indebted to me the sum of six pounds specie for cureing him of a sec'd Infection of the venereal Disease, which is my lowest price; and was the sum Mentioned by me to them. It was not my Business to make them acquainted [494] with it untill I was obliged to by this unjust attack upon my character, as it would hurt my Busyness by exposing private Disorders of my Patients, &c. As to my promising him an exemption from Exchange, the words in my Letters to Col'l Skinner concerning it were: That five or six of the Hessians who were Married here were Desirous of staying if consistent with his Instructions and the good of the Country. This I likewise told them, But they being Jermans, it seems have not attended to attended to, or understood. I shall wave saying any thing of their Political Principles at present,
And Remain Your Humble Serv't,

AND'W LEDLIE, D. C. P.

Easton, April 19th, 1782.

Sir:- Yesterday, in the evening, I had the Honor to receive a letter from your Excellency, dated the sixteenth instant, by John M'Farren. Esq., and as it seems Doctor Ladley has charged me with opposing him in the execution of an order he had received from the Board of War, and I conceive very unjustly. It is my duty to explain the matter to Your Excellency, which I will endeavor very briefly to do, and I hope it will appear to your Excellency and General Lincoln, that I have not done, or attempted to do anything but what an honest man, and a man of feelings will be ever constrained to so far from enforcing a mittimus for the confinement of the Hessian Prisoners of War, I have pitied them in the State of Vassalage which some of them are constrained to remain in this town, and have only complained that a Hessian Prisoner has been cruelly abused, and unjustly confined by Doctor Ladley.

So long ago as October, 1730, when the late President Reed, the Honorable John Bayard, Esquire, and David Rittenhouse, Esquire, were at Bethlehem, as commissioners appointed by the then Honorable House of Assembly, to enquire into the general Police of each County, and other particular matters, Jacob Weiss, Esquire, Deputy Quarter Master at Easton, received orders to call on Mr. Ladley as Comissary of Prisoners for all the Prisoners of War in this county, and that they should be sent to Reading; and Orders were then given that no more Rations should be issued to the Commissary of Prisoners at this place. From thence I took it for granted that as no more Prisoners of War had been sent here afterwards the Post of Deputy Commissary of Prisoners was totally discontinued; [495] and I had frequently said, with others, there appeared no necessity for a Commissary of Prisoners at this place, and that it seemed a needless public expense. Before and since Doctor Ladley received his late order, I do declare that I have never interfered, and have only wondered that the Prisoners had not been sent agreeable to order. Thirteen were delivered in consequence of the above order by Doctor Ladley to Mr. Weiss and by him sent to Reading about that time; and Dr. Ladley can best account for the rest of the Prisoners not being collected at that time, as several of them were in Easton and the vicinity thereof. On the sixth of March, 1782, Isaac Clinkerfoos came to

complain to me, as a Magistrate, of Doctor Ladley. I did not know the man, but on hearing a Part of his Story, found he was a Hessian Prisoner, and that he mentioned several things which appeared to me to be my duty to enquire into. Being at that time particularly engaged, I directed him to call in the afternoon; he not coming I sent for him early next morning, that Mr. Ladley, who was going to Philadelphda, might have an opportunity of hearing what he had to say, which tended to sully his Reputation. Clinkerfoos, who lived on the Jersey side of Delaware, had gone for straw into the Country, and did not come over to me till the afternoon, and Mr. Ladley was gone. I took his examination down, in writing, and have taken the liberty to enclose the original. He said Mr. Beidleman and Mr. Haines would come over to, me in a day or two. Some time after they came over and I took their Voluntary Depositions, first sending a few Lines to Dr. Ladley, which original Depositions I have likewise taken the liberty to enclose with Doctor Ladley's Letter to me on the subject. Before the time of taking these depositions Doctor Ladley had put Clingerfoos into Gaol, which was soon after his return from Philadelphia with the order from the Board of War, after beating him, as I have been informed by a very reputable Person, an Eye Witness, in a very cruel, barbarous and unjustifiable manner. Whilst Clinkerfoos lay in Gaol his wife came to me to try to help her. As I knew my speaking to Doctor Ladley would be of no avail, I advised her to endeavor to prevail on Mr. Beidleman or Mr. Haines to go with her to Philadelphia, and that I would write a few lines, if it could be of any use. Accordingly, tbo' I have not the Honor of any Personal Knowledge of General Lincoln, I took the Freedom to write to his Honor, and it was delivered to her, enclosed in one to Messrs. Beidleman and Haines. A day or two after Doctor Ladley ordered Clinkerfoos out of Gaol, and it was by accident [496] I learnt the woman had not gone down and the Letters were returned to me as received, and that to General Lincoln enclosed. I am cheerfully ready to give every assistance according to my abilities, to the officers in every department, and as Doctor Ladley is an acknowledged D. C. of Prisoners, which I could not heretofore believe for the reasons assigned, I shall in a particular manner, from the injunction of Council, as well as from my inclination to perform the Trust reposed in me, endeavor to render every necessary service. And I trust your Excellency will entertain this favorable opinion of me.

I am, Sir, Your Excellency's

Most obedient Servant,

ROBERT LEVERS.

To His Excellency, William Moore, Esquire, President and Commander-in-Chief of Penn'a.

Easton, March 30th, 1782.

Sir:- Yesterday, in the afternoon, a certain Person who called himself James Young, was brought before me on suspicion of being a Prisoner of War, belonging to Lord Cornwallis's captured army, he said he had at Norfolk in Virginia deserted from the British & belonged to the 33d Regiment before the surrender; but from many circumstances, being convinced he was no deserter, I committed him to the Gaol in this Town, giving strict orders to search him, lest he might have letters, &c., with him. In consequence of which it appears by a discharge found with him from a Hospital at

Norfolk, dated the 22d July, 1781, his name is James Bruce, Corporal in Lt. Colonel Balper's Company of the 23d Regiment; and he has since confessed he is a Prisoner of war; that at York, in Pennsylvania, he was with a Party of six to hunt wood, and took that opportunity to make his escape, and came thus far on his way towards some Relations he has in the Jerseys, at some distance from Brunswick. That he had no intention to attempt to go to New York. He is a Scotchman, I have since wrote to the keeper of the Ferry, to examine all Travellers that he may have reason to suspect. There will be some Recruits sent from hence next week to Reading , with whom this Prisoner of war may be forwarded. As there is no Provisional Post here, in what manner are Prisoners of war, should others be taken up, to be subsisted until they can be removed from hence.

[497]

Having been applied to by the Wife of one Clinkerfoos, a Hessian Prisoner of War, now in Gaol, to endeavor to get him enlarged, and his confinement, whilst other Prisoners have their Liberty, appearing to be the Result of Anger and Resentment rather than a just Punishment for Demerit, sufficient security having been received for his forthcoming, from time to time, since the year 1780, I take the liberty to engage a few moments of your time in presenting the case of this man, as it has come to my knowledge. This Hessian Prisoner, (by his own account,) Isaac Clinkerfoose by name, was taken at Saratoga at the Reduction of General Burgoyne and his Army by General Gates; that, remaining among the Prisoners at Winter Hill till November, 1778, when they were about to be removed to Virginia, he left them and went to Boston and there tarried, working for different Gentlemen, till May, 1779; that one, Mt. John Smith, with whom he worked at Boston, went with to General Heath who gave him a Pass which he says lost with his Pocket Book; That in May, 1779, he left Boston, and worked at several places about Eight miles from from thence, after which he left that Country and came to Mansfield, in Jersey, where not finding much work he departed from hence and came to Valentine Beidleman's, (who keeps a mill in Sussex County, in Jersey, about a mile from Easton,) in August, 1779, and staying there about a month and half he went from thence to one Henry Haines, a neighbour of said Beidleman's, at which Haines's he continued about Ten months. After the Ten months were expired he married the Daughter of one John Werts, of Philipsburgh, a Town in Jersey opposite Easton, and worked about from place to place in that neighborhood. That during the Ten months he lived with Haines, Doctor Andrew Ladley, of Easton, who acted as a Commissary of Prisoners, went into the Jerseys to Mr. Haines, and charged him not to let Klinkerfoose go without acquainting him. Soon after, and a little before Harvest in the year Clingerfoose being in Easton Mr. Ladley thought it best to secure him and put him in Gael, where he remained Five Days, and then Mr. Haines, Mr. Beidleman and one Philip Michael became his securities and he was released from his confinement. That Clinkerfoose having worked Twenty-eight Days and a half for Mr. Ladley in the course of last summer and fall, Partly as a mason and partly as a Labourer, and receiving, as he said, no Pay therefor, and being again wanted by Mr. Ladley to assist quarrying a considerable quantity of Stone for him, which Clinkerfoose seemed unwilling to do, [498] alledging he could not live so without pay, upon which, Clinkerfoose says, Mr. Beidleman told him that Mr. Ladley ordered he should bring him, Clinkerfoose, over to Easton and take up the Bond, and that Clinkerfoose should be put into Gaol. This happened sometime in February last. That Mr. Ladley having lately been in Philadelphia, and, as he wrote me,

(as I had frequently said that I could not persuade myself to believe that the Board of War would have continued an officer as Commissary of prisoners in this place for more than the space of Eighteen months past, there being no possible duty for him to perform, and which at the same time appeared to be loading the Public with unnecessary Burdens, which were already, in Essentials, almost too heavy) "was impowered by the Board of War to collect the Prisoners in the County and wait their orders for the Disposal of them, tho I thought he was not a Commissary of Prisoners." He, Mr. Ladley, since his return from Philadelphia, meeting with Clinkerfoose in this Town beat him in a very cruel manner, making, as it is said, Holes in his Head with a stick he wears; afterwards committed him to Gaol where he now lays, and, as his wife tells me, is in a few days to be sent off to Reading. She tells me he has ever used her with Tenderness and affection - has an infant sucking at her Breast. He bears a general good character among the neighbours at Phillipsburgh, and can bring undoubted good security for his appearance at all times whenever he shall be called for. In behalf of this poor woman and child I therefore use the Freedom to solict, in her behalf, that if it may be judged consistent with the Public weal, her Husband, Isaac Clinkerfoose, may be permitted to remain with her and be discharged from his confinement until he shall be called on for an Exchange, &c., upon giving such security as may be required.

I am, with great Esteem and Regard, Sir,
Your Honor's Most obedient Servant
ROBERT LEVERS.

The Honorable Major General Lincoln,
Secretary at War , Philadelphia.

[602]

Examination Concerning Prisoners Of War

Mr. Dan'l Smith says, that on 15th of October, the following Gentlemen, to wit, Mr. Clifton, Mr. Henley, Mr. Eddy, Mr. Adams. Mr. Conner, Mr. Smith, Capt. Forrest, Mr. Jos. Sansbury, Mr. Jefferies, Mr. Asheton, Mr. Jeyes, Mr. Footman, Mr. Veaux, Mr. Lynch and Mr. Pike were at his house.

That he heard "God Save the King" sung un the room according to the best of his knowledge & belief. It was sung by Mr. Sansbury. That he is positive "Rule Britannia" was also sung, And he is of opinion, that the company bore chorus. That he was convinced of the injury done to his house by such conduct, and on the company coming again some time after (and particularly Mr. Stansbury) he declined to entertain them on account of the practice of singing such songs.

[603] Robert Saunderson's Examination. - He says he lived at Mr. Smith's about the 15th of October. He went there the 10th of October and left it the 10th Nov'r, or there about.

The List given by Mr. Smith being shewn to him and asked if he knew anything of it, he answered he did, that he very well remembered. That Capt. Anstruther, Major Campbell, Capt. Forrest, Capt. Crawford & Dr. Gill were in another room (No. 5) the same evening.

The Gentlemen mentioned in the List sung "Rule the Britannia," particularly it was sung by Capt. Forrest.

Sanders says he is a prisoner, was cast away at Eggharbour & taken with Capt. Campbell to whom he was a Servant.

The officers in No. 5, sung "God save the King."

The company bore chorus with Capt. Forrest, but he cannot say particularly which he believes by the whole company.

That Mr. Stansbury, Mr. Smith & Mr. Eddy, frequently supped at Mr. Smith's.

He observed that the company made a practice of stoping their conversation when he came in, & that they gave notice to each other of his coming in.

[718]

John Mildrum To The Council Of Safety.

To the Honorable the Council of Safety

For the State of Pennsylvania:

The Petition of John Mildrum Humbly Sheweth:

That Your Petitioner, a native of St. Martin's, being on a visit to Virg'a, found Himself tinder the necessity to go on board Lord Dunmore's Fleet, in herpes of getting an oppertunity to return to his friends at St. Martin's. But his Lordship having Laid an Embargo on all vessels, your Petitioner was Detained in the Fleet some time, and having no friends there that could supply him with money, he was tinder an absolute necessity of doing something for his support. Mr. Bridger Goodrich, at that time Command'd the Lady Susan Sloop of war, and appointed your Petitioner Agent for the said Sloop, in which he was takin.

That on his arrival here, your Hon'rs were kind enough to indulge Him on his Parole, Notwith standing which he finds himself in a very Disagreeable situation from the want of money, &c., &c.

If your Hon'rs Judge it necessary to hold .him still a Prisoner of warr, he Humbly hopes you will be pleased to grant him Liberty upon his Parole to return to St. Martin's, for three Months, where he will be supply'd with what he now stands in need of, And will then return to Philadelphia.

JOHN MILDRUM.

Source: Pennsylvania Archives, Series 2, Volume 3.

[92]

Capt. John Mitchell's Return Of Prisoners

To the Hoonorable Marine Committee for the State of Pennsylvania.

GENTLEMEN: In Consequence of an Order Red'd yesterday from John Brewer, Esq'r, I visited the New Goal, & find I could Recrute out of the Prisoners Brought Down in the Galleys as Maney as I am apprehensive I Could most Confide in and Prudent to take, was I furnish'd with your permission.

I am Honour'd to be
Your Most Obediant Hbl. Ser't
JOHN MITCHELL.

Prisoners Names:

John Kite.
Willm. Parker, sutible Person.
Jone Newland.
Willm. Newland.
Jas, Peirce.
Josh. Peirce.
John Allen.
Jacob Cooper.
Willm. North.
John Sayrs.
Moses Mount, from Character, wound not Care to have.
Chas. North.
David Rogers.
Willm. Thompson.
Richd. Margertson.
Geshen Maris.
Aaron Cumpston, A Person very sutible.
John Berg.
Jas. Cumpston.
Dal. Henkins.
John Barber.
McTilvain, strongly Recommended by the Goaler, and and sentenced to go aboard of the Galleys by a Court Martial.
Henry Merks, on suspion for toris'm.
Ross Brown, Ditto.

[216]

Petition Of The Wife Of A British Prisoner.

PHILADELPHIA, Nov'r 23d, 1778.

To the honorable the Supremem Executive Council of the Commonwealth of Pennsylvania:

The Petition of Sarah Neal, wife of James Neal, Mariner most respectfully sheweth:

That your Petitioner, with her husband, were on their way down nthe River Delaware, on their passage to Ireland, their native Country, (at the Time the British Troops were evacuating Phila.) & were taken by some armed Boats belonging to the State of New Jersey & our Property sold.

Since which my Husband has been sent to New York by Mr. Thomas Bradford, Comm'y of Prisoners in Exchange for some person belonging to this State. The Time of my Husband's Departure was not Convenient to your Petitioner to go with him. Your Petitioner now finds herself unable to support herself, Provision, Firing & Rent being so high, therefore prays your Honours that she may be allowed to go to her Husband in New York.

Your Bonours Indulgence in granting your Petitioner's request will be by her most respectfully acknowledged.

SARAH NEAL.

PART III: THE PAPERS OF LIEUT. GENERAL GATES

The Records of General Gates, Containing Therein the Prisoner Records, Hospital Accounts and Returns, as preserved in the David Library, Washington's Crossing, Pennsylvania.

[Volume 19]

Return of British and German Officers Prisoners of War in the City of Albany

	Names	Rank	Regiment
Not wounded	Griffith Williams	Major	Artillery
Wounded	John Pyke Ackland	do	20 th
do	John Stanley	Captain	do, Exchanged
do	William Farquhar	do	do, do
do	Malcom Kennedy	do	do, do
do	Richard Rutherford	Lieutenant	28 th
do	James Battersby	do	29 th
do	Edward Howarth	do	Artillery, Ex'd
do	... Richardson	do	34 th
do	Baron de Island	Ensign	9 th , Ex'd
do	Morgan O'Connel	do	20 th
Germans			
wounded	Godlieb de Glivensburg	Captain	Chaplains
do	... De Dolstierina	do	Spentz
do	William Breva	Lieutenant	De. Louis Dragoons
not wounded	August Graaf	Cornet	Dan

Dan'l Hale, Commissary of Prisoners

Call Roll of the King's Loyal American commanded by Ebenezer Joseph, Captain Commandant, Present at Saratoga, 17 October 1777

Ebenezer Joseph, Capt.
 William Lamson, Lieut.
 Isaac Mann
 John Mann
 Peter Carrigen, Major
 Ralph Shooner, Serg't
 William Boulster, Q. M. Serj't
 James William
 Paul Carigan
 James Lee
 John Lee
 Simon Shermon
 Peter Carpenter
 Jospeh Granville
 James Want
 Robert Wilkenson
 Ephrain ...
 Charles Bambridge

John Woodsides

Captain Wharmithorn's Company

Lawrence Leadings

Hendrick Glass

Jacob Waltemire

Yochim Harrels

Garret Vanhouse

Peter Vanhouse

Christopher Mage

Maynard Joseph, Capt.

Martin Kelley, Serj't

James Chambers

John Gardners

Silas Hamlin

Patrick Clarke

Capt. Joseph Josephs

William McGear, Serj't

James Vandron

Abraham Conklin

James McNeil

John Hilliker

Abraham Hilliker

Jeremiah Hilliker

Capt. Jonathan Jones Company

Peter McLeaven, Lieut.

John Dickson

Patrick Caregan

Thomas Wynse

Peter Paine

Nicholas Henry

Dennis Smith

Gerret Burns

Capt. James Robins' Company

James Neil, Lieut.

Grisban Sharp, Lieut.

John Deusenbery, Ensn.

Bennoney Willoe, Serj't

Geroge Charters, Serj't

Jacob Landers

Lemuel Williams

George Reasmus

John allen
James Peterson
John Goes
Christian Abraham
Martin Ditman
Samuel Robers
Ezekiel Benniway

Christopher Weber, Capt.
Hendrick Simmomns, Lieut.
Christian Rouse, Ensn.
George Rouse, Serj't
John Zimmerman, Serj't
William Tails, Serj't
Henry Hinkle, Corp.
Conradt Rosman, Corp.
Peter Hivers
John Michal
Philip Bonesteel
Jacob Hess
Peter Eastkeem
Matthew Coens
Bathus Simmon
Hendrick Endiron
Andrew Miller
George Hubblebeen
John Eastskeen
Jacob Bondsteel
Jacob Hogebaum
John Shanks
Abraham Duffleberger
Valentine Horsman
Jacob Haner
Abrahan Seall
Caleb Gilbert
John Hubblebeen
Peter Hogebaum
John Park
John Lake
Daniel Hogebaum
David Hoffman
Nicholas hoffman
Frederick Baker

Ebenezer Joseph, Commandant

A Return of Wounded Officers in his Majesty's Hospital at Albany, Nov. 13, 1777

Name	Regiment	Rank
John Dyke Acland	20 th	Major
John Stanley	do	Captain
Will'm Farquhar	do	do
Hon'ble Malcom Ramsey	21 st	do
... Von Glysenberg	Berners Chass.	do
... Dolstern	Specht	do
James Battersby	29 th	Lieut.
Rich'd Richardson	34 th	do
Edward Howarth	Royal Artillery	do
Baron Salens	9 th	Ensign
Morgan Connell	20 th	do
John McNamara Hayes, Surgeon of his Majesty's Hospital		

A Report of the Main Guard, Albany, November 24, 1777

Prisoners Names	What Reg't	What Comp'y	by whom Confined	No. days
Daniel Cosgrief	Bose	Col. Tuckerman	Lt. Mills	48
For deserting to ye Enemy				
Charles Smith	Wigglesworth	Alexander	Lt. Sheldon	11
For suspicion of Theft in taking a gun from Benson				
Ben'm Van Gilden	Niscom	Daniels	Lt. Holbrook	11
For desertion				
Thomas Lilly	Aldens	Allens	Ens'n Stewart	11
Deserting twice				
Abrah'm Thompson	Storers	Romney	Maj'r Pierce	5
Stealing run from ye Commissary				
John Vantyme	Van Louis	McCracken	Doct'r Young	
No crimes sent				
David Patterson	2d British	---	Cap't Guard	1
For entering into ye house of Messr. M'Greg & abusive language during a cock fight				

Abr'm War
 Wm. Rafiel
 Levi Warner
 Nicholas Dick } 9 of them for Toryism
 Adam Fidom
 Wm. Rogers
 Benj'm Rogers
 Lawrence Souder

John Dick

Benj'm Warren, Cap't of the Guard

*List of German Prisoners sent to the Committee of Tyron County by order of
the Hon'ble Major Gen'l Gates.*

Albany, 23d Dec'r 1777

Names	Rank	Regiment
... Youngblood	Corp'l	Col. Bryman's
Andreas Kumpf	private	Capt. Lochmire
... Opperman	Ser't	Capt. Allens
Andreas Hobart	private	do
Andreas Ranch	do	Gen'l Rhetz
Christophel Skippleman	do	Capt. Dalsturna
Christophel Becker	private	Capt. Lochmire
France Molls	do	do
Chrig Leschal	do	Major Bringrow
Jacob Eich	do	do
... Brader	Corp'l	do
... Newhoff	do	Capt. Lutrow
John Liebhart	private	do
Conradt Spatz	do	Col. Specht
Christophel Flvit	do	Col. Baum
George Temple	do	Hessian Reg't

*A Return of the British Soldiers who in Consequence of Wounds received, are rendered
incapable of any further Military Services –*

Albany, Dec'r 26, 1777

Reg't	Names	Companies	No.
9 th Reg't	Chris't Helwick	Capt. Lindsay	
	John Squance	do	
	Jonathan Wright	Capt. Dobbins	
	John Bradford	do	
	John Stavely	Capt. Sweatenham	5
20 th Reg't	Dennis Conneer	Majors	
	Abr'm Podmore	Capt. Winchester	
	George Barnes	do	
	Char'l Randolph	do	
	Emus Augden	Capt. Stanley	
	Edw'd Day	Capt. Maxwell	
	James Gordon	Capt. Dowlin	7
21 st Reg't	Allen Wilson	Majors	

The Royal Army in America During the Revolutionary War

	Tho's Bussel	do	
	Tho's Rawley	do	
	Murdock Cameron	Capt. Farmer	
	Dan'l Flynn	Capt. Bethune	
	Alex. Frasier	do	
	Donald Makenzie	Capt. Ramsey	7
24 th Reg't	Serj't And'w Inglis	Generals	
	Anth'y Duffy	Lt. Colonels	
	Tho's Waterfal	do	
	Sam'l Chatfield	Capt. Ferguson	
	Tho's Denmaid	do	
	David Cathcart	do	
	John Ryan	Capt. Coole	
	Wm. Cross	Capt. Strangeways	
	Wm. Mallet	do	9
29 th Reg't	Tho's Carson	L'd Petersham	
	Barnard Close	do	2
31 st Reg't	Mincho Lee	Capt. Simpson	1
34 th Regt.	Robert Goodwin	Capt. Ross	1
62 nd Reg't.	Henry Burnhouse	Lt. Col's	
	Pat'k McNamara	do	
	John Wellner	Majors	
	Thos. Blackney	Capt. Hawkes	
	Char'l Fox	do	
	Char'l Fisher	do	
	John Mitchel	Capt. Campbell	
	Dan'l Gardiner	Capt. Sotheron	
	Edw'd McDannell	do	
	Wm. Jones	Capt. Marley	
	Rich'd Stevens	do	12
Royal Art.	John Hayman	Capt. Jones	
	Alex'r Wall	do	
	Joseph Grant	Capt. Bothwick	3
Hanau Artillery	Henrich Muller	Capt. Pesch	1
Bryman's Grenadiers	Conrad Weinberg	Capt. Lehneisen	
	Corp'l Kreft	Lt. Col.	2

Rhetz's Regiment	Fred'k Shrader	Capt. Hagenteufel	1
Specht's Regiment	Fred'k Winthorn	Capt. Lutzooow	
Sailors	Ludwig Bartels	Capt. Dalstern	2
	Peter Hogg	Ship Isis	1
		Total	54
		John M'Namara Hayes	

A List of Prisoners taken in the Action on the 19th Sept'r 1777

Capt. Sweatingen

Capt. Jason Watts

Lieut. John More

Edward Casey

Jonathan Morgan

Jerem'h Burelton

Sam'l Hertherwell

Stephen Grover

Allen Davis

John Masters

Solomon Raymond

Dan'l Blaisdell

Lem. Muxton

John Pickett

Henry Stevens

Ruben Hosmar

Eben'r Dunry

Solomon Howard

Moses Raullins

Wm. Kerby

} Wounded and in the Gen'l Hospital

Smith Kent

Daniel McCarthy

Ammazia Kerby

David McMahan

Eph'on Bowers

Sam'l Pelham

Laurence Johnston } Prisoners taken previous to & since the action of the 19th Sept.

Timothy Shipman

Elisha Freman

Edward Richmond

A Return of British Prisoners Taken 19th Sept. 1777

Ensign Dantre Roche
Ensign Philips, wounded

Sej'ts Coff

... Blane

... James

... Caskell

... Roll

... Reed

... Green

... Norton

... Fore

... Snavell

... Olshage

... Nash

... Protcor, wounded

Corp'l Wright

... Parker

... Stevens

... Tottelmueller

Drum Logan

... Ward

... Markam

... Bodkin

... McKinsey

... McGuire

... Spence, wounded

... Bornhouse, do

... De Hyal, do

Potts lost his leg, Ward wounded

9th} Robert Ryman
Daniel Hanver

20th Wm. Graham

21st} John Tom
John Thomson
John Rankin

24h John Held

41st} ... Simmester
... Tuck

The Royal Army in America During the Revolutionary War

	Gosly Becker	6/8
	Frederick Styne	6/8
“ 5	Six German soldiers	38/8
“ 6	John Philip Everhard	6/8
“ 9	John Erdman Smith	6/8
	John Philip Ewald	6/8
	Christian Muller	6/8
	John Lorreus Correus	6/8
	Andreas Dennitz	6/8
	Thomas Krill	6/8
	Godfrey Leaman	6/8
	George Quensel	6/8
	Pobst Wedds	6/8
	Philip Kiddrick	6/8
	Christian Abram	6/8
	Christoophel Lerremus	6/8
	Godlieb Morgenstorm	6/8
	Ernest Giester	6/8
	Caspar Gilbert	6/8
	Andreas Sidhoff	6/8
	George Houseman	6/8
	Adam Kems	6/8
	John Muth	6/8
	Daniel Otendorff	6/8
	Anthony Smith	6/8
	John Woolfarth	6/8
Octo. 10	John Welden	6/8
	Frederick Coufman	6/8
	Philip Bender	6/8
	Nicholas Hartman	6/8
	Christophel Kill	6/8
	Christian Kremar	6/8
“ 6	Henry Millar	3/4
	Fredrick Meyer	3/4
	Conradt Fearis	3/4
“ 10	Jacob Young	3/4
	John Hansel	3/4
	John Udor	3/4
	Fred’k Gottlieb Hessenburgh	3/4
	Charles Fred’k Brown	6/8
	Charles C. Wroup	6/8
Sept. 26	John Christian Bley	2/8
Oct. 6	John Nekreyer	2/8
	John Price	2/8
	John Simmerman	2/8
	Carl Shultz	2/8

The Royal Army in America During the Revolutionary War

	Anthony Stoudegel	2/8
	John Lolly	2/8
	John Tietrel	2/8
	Levin Vallentine Russ	2/8
	Philip Samuel Rider	2/8
	John Weaderkint	2/8
7 “	Wensel Brustensky	2/8
	Nicholas Gendel	2/8
10 “	Michael Paulson	2/8
	Casper Ficter	2/8
	John Antohny Albrecht	2/8
	George Fisher	2/8
	Christopher Smith	2/8
	Nicholas Wirth	2/8
	Henry Sleeper	2/8
	John H. Niemegeer	2/8
	Vallentine Dennegh	2/8
	John Christian Bearwolf	2/8
	John Michael Montorgh	2/8
	John Ottomatter	2/8
	John Inks	2/8
	Philip Henry Sleighs	2/8
Sept. 26	John York Burt	1/12
	William Styme	1/12
	Gerlack Stahl	1/12
Sept. 21	Nathaniel Morgan	8/0
Octo. 12	John Daughtery	8/0
	William Daughtery	8/0
“ 10	Thomas Crogan	6/8
“ 4	Henry Baker	2/8
“ 9	Joshua Smith (seaman)	2/8
“ 10	Emanuel Hatchet	2/8
	John Lee	2/8
	John Lankin	2/8
	James McDonald	2/8
“ 12	Evan Jones	2/8
Sept. 27	Hamilton Chalmer	2/8
Octo. 12	five Canadians with arms & acct's	32/0
	One “, one without	<u>2/8</u>
		555/4

Return of Two Canadian Companies, 17 October 1777.

Capt. Boucherville's Company
 Capt 1

The Royal Army in America During the Revolutionary War

Lieutenant	2
Ensign	2
Volunteer	1
Soldiers	55

Capt. Beaubien's Company

Capt.	1
Lieutenant	2
Ensigns	2
Volunteers	2
Soldiers	<u>41</u>
Total	109

Signed, Captain Boucherville

A General Return of His Britannic Majesty's Surrender, Lt. General Burgoyne which
surrendered to the American Army commanded by Major General Gates at Saratoga on the
17th October 1777

British	2139
German	2022
Canadian	830
Total	4991

James Wilkinson

State of the British Troops at the Convention, the 17th October 1777

Staff	10
9	411
20	367
21	412
24	440
47	342
62	277
Canadian	345
Lt. Nutt's	95
Royal Artillery	<u>212</u>
	2901

E. Etat General	16
Royal Dragoons	31

The Royal Army in America During the Revolutionary War

Grenadiers	249
Rhetz	390
Riedesel	422
Specht	380
De Barner	168
Hesse Hanau	499
Artillery	69
	1792

Albany – 18 October 1777, a Return of the Prisoners of War in town this day

Name	Rank	Regiment
Griffith Williams	Major	Artillery
John Money	Capt.	Do
John Henry Yorke	Lieut.	Artillery
William Nayler	do	LXII
Lancelot Wier	Ensign	do
Robert Kerr	Asst. Surgeon	
Philip Ramsey	Serj't	Artillery
John Barber	do	LXII
Patrick Connoly	do	do
George Smith	Corp.	I
Benjamin Booth	do	XXXIII
John Smith	do	LXII
William Boone	Drum	Artillery
Joseph Collins	do	XXIV
James Yourden	do	LXII
William Logan	do	do
George Tate	Private	Artillery
John Henderson	do	do
Alexander Watt	do	do
Philemon Page	do	do
John Watson	do	do
Hugh Spears	do	do
David Patterson	do	do
Edward Parkenson	do	IX
Edward Bailey	do	do
Henry Lakes	do	do
Benjamin Catherines	do	do
John Baptist Barlow	do	do
David Butler	do	XX
Edward Cook	do	do
John Borafor	do	do
Hugh Lee	do	do
John Downey	do	do
Stephen Dunn	do	do

The Royal Army in America During the Revolutionary War

Richard Hughes	do	do
William Holsick	do	do
Robert Erskine	do	do
John McBland	do	do
Thomas Watts	do	do
Thomas Young	do	do
James hutchinson	do	do
John Rob	do	do
Barlow Ravey	do	do
John East	do	XXIV
Thomas Allen	do	do
John Holson	do	do
Peter McIntire	do	do
Thomas Hughes	do	do
William Fetter	do	do
John Bellows	do	do
John Baits	do	do
John Oldford	do	do
Philip Humbly	do	do
Henry Chew	do	do
William Caney	do	do
Patrick Connor	do	do
John Brook	do	do
William Frazier	do	do
Joseph Bautry	do	do
Henry Collison	do	do
Michael Bowden	do	do
Alexander Humphries	do	XXI
William White	do	XXXI
John Racey	do	XXXIII
William Hoyer	do	do
Christophel Mouse	do	do
Christophel Fearce	do	do
Conradt Killian	do	do
Louis Bernhagen	do	do
Hendrick Fillmer	do	do
John Frederick Loon	do	do
Thomas Yourley	do	XXXIV
John Grainger	do	do
John Ticket	do	XXXV
Thomas Oldfield	do	XLVII
Timothy Murphy	do	do
William Wallace	do	do
John Orr	do	do
William Morgan	do	LIII
Edward Carr	do	LXII

The Royal Army in America During the Revolutionary War

Jeremiah Wood	do	do
James Coffee	do	do
John Ladd	do	do
John Stringer	do	do
Robert Brace	do	do
Robert Ross	do	do
Cromwell Price	do	do
John Andreas Kimbaugh	do	do
Morris Fitzgerald	do	do
George Edmund	do	do
William Harris	do	do
John Fallen	do	do
William Dennison	do	do
Roger Flinn	do	do
John Beeker	do	do
Godlieb Horder	do	do
William Bibby	do	do
Edward Fogharty	do	do
Frederick Wiensteidt	do	do
Daniel McEver	do	do
Johan Michael Helmsley	do	do
William Brooks	do	do
Thomas Mealy	do	do
William Bailey	do	do
Irwin Robinson	do	do
Frederick Bonstein	do	do
Thomas Draught	do	do
Andreas Henser	do	do
Johan Swears	do	do
John Henry Jaegers	do	do
Caspar Hamilton	do	do
John Dayton	do	do
Frederick Elkhart	do	do
William Lister	do	do
James Griffin	do	do
Edward Howard	do	do
William Heywood	do	do
Daniel McIntire	do	Emigrants
Duncan McCarty	do	do
John McDonald	Volunteer	
Robert Persey	Carpenter	
John Brown	Seaman	
William Brookman	do	
Jospeh Richards	do	
John Keating	do	
Thomas Mathews	do	

Thomas Brown do

A Return of Sick & Wounded in His Majesty's Hospital at Albany, Nov. 14, 1777

Reg't or Corps	Name	Company
IX Regiment	Robert Pyman	General
	Carn Blass	Majors
	John Stavely	Capt. Sweatenham
	Sam'l Cuddy	do
	Chris'n Helwick	Capt. Lindsay
	John Squance	do
	Wm. Draydon	Capt. Dobbins
	Joh'n Wright	do
	John Bradford	do
	XX Reg't	James Sheilds
Pat'k Innis		do
Rob't Easton		do
Sam'l Wishart		do
James Fox		do
Char's Banks		do
Tho's Walsh		Lieut. Eal
Rich'd Cavan		do
Tho's Holmes		do
Dennis Cunnin		Majors
Will'm Bragg		do
James Grace		do
Fran's Tuft		do
John Read		Capt. Dowlin
James Gordon		do
Abr. Woods		Capt. Stanley
Sam'l Knight		do
James Augden		do
Serj't Th's Whitrow		do
Rich'd Leake		do
Fran's Irwin		do
Jos. Lad		do
Sam'l Maginnus		Capt. Power
Sam'l M'Alphin		do
Hector Robinson		do
John Noblet		do
Rich'd Steele		do
Jos. Woods		do
Jos. Beesley		Capt. Farquhar
Jam's Hunter		do
Tho's Glover	do	
Serj. Henry Birch	do	

The Royal Army in America During the Revolutionary War

	John McFarlane	do
	Adam Bettry	do
	John Ryan	Capt. Maxwell
	David Cullen	do
	Pat. Birmingham	do
	Edw'd Day	do
	Tho's Rigby	do
	John Burrige	do
	Serj. Hugh Taylor	do
	Step. Palsry	Capt. Winchester
	Abr. Podmore	do
	George Barnes	do
	Sam'l Clarke	do
XXI Regt.	John Sully	Generals
	Alex'r Ross	do
	John Patterson	Lieut. Col's
	Allen Wilson	Majors
	Dan'l Johnston	do
	Tho's Hawley	do
	Rob't Gibb	do
	Tho's Rupill	do
	Alex. Frazier	Capt. Bethune
	David Paterson	do
	Dan'l Flyn	do
	Rob't Miller	Capt. Petre
	James Fowles	do
	James Macoy	do
	Rob't Kirtland	do
	Tho's Jackson	do
	George Walker	do
	Murdock Cameron	Capt. Farmer
	John Smith	do
	And'w Garratt	do
	John Ramsey	Capt. Dinsmore
	John Hunter	do
	Dan'l Morrison	do

1778

Return of the names of the Officers, Non-Commissioned Officers and private men of the Troops of the Convention under the Command of Major General Phillips left behind the march of the Troops to Virginia, to go to New York.

Cambridge, 3rd Dec'r, 1778.

Royal Artillery

George Smith, Bombadier	John Morris
Sam'l Sturgeon, Bombadier	Wm. Kirkpatrick
John Cameron , Bombadier	John Eaton
Thom. West, Drum	Thom's Kidd
Thos. Graham	Brook Young
Jam's Boggs	John Crawford
Charles Houckiss	James Maxwell
Gab'l Dolan	

9th Regiment

Lieut. Fife	Jam's Mc'pherson
Ensign Waddel	John Winks
Ensign Fielding	John Woods
Serg't Sickes	Owen M'Neile
Serg't Resinger	John Blainey
Serg't Parker	Dv'd M'Danial
Jos. Mathews	Thos. Chase
Jos. Collis	

20th Regiment

Serg't Nosworthy	John Whitmore
Drum Maj'r McBeth	Robert Auld
Corporal Jackson	James Hay
Henry O'Neal	

21st Regiment

Corp'l McDaniel	Rob't Maxwell
Robert Hiddy	Alex'r Auld
George Feellis	Rob't Stewart
James McKay	Alex'r Wright
James Hill	Jno. Stephenson
John Cunningham	

24th Regiment

Cap't Pilmore	Rob't Maitland
Serj't Windsor	Jabus White
Wm. Spencer	John Dolittle
John Power	Wm. Turnbull
Clement Smith	Josh. Reading
Walt'r Barrington	John Hammond

The Royal Army in America During the Revolutionary War

Cap't Seeley
Thom's Shervington

John Dexter

29th Light Infantry

John Song

31st Light Infantry.

Dan'l Allison

Charl's Broom

33rd Detroit

James Carrey

34th Grenadiers & Light Infantry

Corp'l Harrison
Geo. Donaldson
Ewd. Bromville

Wm. Warwick
James Fleet
Arch'd Patterson

47th Regiment

Corp'l French
Corp'l Belle
Corp'l Cryer
Charels Senior
Moses Gibson
Arch'd M'Neal
Wm. Pag
Tho's Bullock
Pat'k Shannon
Sam'l Stafford
Thos. Barlow
Lach'er Youdall
Pat'k McDonald

Rich'd Pontifret
Sam'l Allen
Alex'r Drunn
Adam Johnston
Wm. Higgins
Nich's Shelive
Pat'k Deany
James Smith
Edward Wier
James Halpin
Francis Connor
Dan'l Brady

62nd Regiment

Serj't Bale
Serj't Wesley
Corp'l Wilkinson
Anth'y Phillips
Josh. Browne
Thos. Phillips
Henry Johnston
John Wather
James Murphy
John Hyde
Charles Butter
Richard Waller

Niel McDonald
Wm. Davies
Francis Coghill
Josh. Palmer
Thos. Smith

James Whte
James Andrew
Thom's Igo
Thos. Sanders
John Baptist

Germans

Minister Kohly
 Herrithe
 Hoff
 Ceors
 Wm Langmier, Secretary to Major General Riedesel

Reg't of Specht

Capt. Schlagintenfife " David

Reg't of Light Infantry

Lieutenant Rhemius ' Brandes

Hessian Artillery

Lieutenant Spangenberg Canonier " Bauer
 " Patz

Grenadier

Serj't Volckman Serj't Wagener

Reg't of Dragoons

Andrew Schultz

Reg't of H. Hannah (??)

Mordan Moll

Reg't of Phaltz

Henry Frederick
 Henry Constable
 Christ. Rediele

Thom's Bibby, Dep'y Adj. Gen'l

Return of the Officers, non-commissioned officers, sick and invalid of the Convention Troops under the command of Maj. Gen. Phillips to go by sea and land to New York and to be left behind.

	Officers	Serjeants	Drummers	Rank & File	Women	Children	Total
To Go by Sea	3	5	2	30	31	29	100
To go by Land	3	2	1	88	5	6	105
Left Behind				4	2	2	8
Total	6	7	3	122	30	37	213

Surgeon's Mates Mess'rs Shields and Alder and four Nurses from the General Hospital to go by sea,
 Surgeon's Mate Parks to go by land.

Major Harnage and Captain Hawker, with two servants, left sick at Cambridge.
 Lieut. Matthews, Doctor Kerr and two servants, & Captain Schlagentuffle with
 one servant sick at Cambridge, but, to forward immediately to Rhode Island according to
 permission already given by Major General Gates.

Thos. Bibby, Dep'y Adj. Gen'l

*A Return of the Prisoners of War, Convention Troops in Barracks at Rutland, 19
 December 1778.*

	Men	Women	Children	Total
British Prisoners	65	3	1}	167
German Prisoners	85	7	6	
Convention British Invalids	4	2	3	9
Total	154	12	10	176

Isaac Rickerman, Dep'y Q. M.

A Return of his Majesty's Hospital on board two Sloops in the Fish Kill, June 4th, 1778

Regiment Or Corps	Names	Companies	Total
9 th Reg't	John Squance	Capt. Lindsay	
	Chris. Helwick	do	
	John Bradford	Capt. Dobbins	
	Jonathan Wright	do	
	John Stevelley	Capt. Sweatenham	
	Samuel Luddy	do	6
20 th do	Charles Stevenson	General's	
	Dennis Conneer	Major's	
	John Read	Capt. Dowlin	
	James Gordon	do	
	Edward Day	Capt. Maxwell	
	Abraham Podmore	Capt. Winchester	
	George Barnes	do	
	Charles Randall	do	
	Serj. Tho's Whitrow	Capt. Stanly	
	Fran's Irvine	do	
	James Hunter	Capt. Farquhar	
21 st do	Alex'r Ross	General's	
	Thomas Hawley	Major's	
	Thomas Russell	do	
	Kenneth Makenzie	Capt. Disney	

The Royal Army in America During the Revolutionary War

	Alex'r Fraser	Capt. Bethune	
	David Paterson	do	
	Dan'l Flynn	do	
	Dan'l Makenzie	Capt. Ramsey	
	Rob't Miller	Capt. Petrie	
	Tho's Jackson	do	
	James Macoy	do	
	Murdock Cameron	Capt. Farmer	12
24 th do	Serj. And'w Ingles	General's	
	Thomas Waterfall	Lieut. Col's	
	Corp'l Anth'y Duffy	do	
	Will'm Smith	do	
	Dr. Sam'l Harvey	Capt. Pillmore	
	Serj. Peter Atkinson	do	
	James Reading	Capt. Ferguson	
	John Read	do	
	John Ryan	Capt. Cootes	
	John Gay	do	
	Alex'r M'Donnell	do	11
29 th do	Barney Close	Lord Petersham	
	Thomas Dixon	do	2
31 st do	Mincho Lee	Capt. Simpson	1
34 th do	Robert Goodwin	Capt. Ross	1
47 th do	Corp'l Wm. Tully	Capt. England	
	George Hill	Capt. Lestrangle	2
48 th do	Charles Gray		1
53 rd do	Rob't Neale	Capt. Wight	1
62d do	Serj.t John Morris	General's	
	Samuel Early	do	
	Gilbert M'Alphine	do	
	Tho's Patridge	Lieut. Col's	
	Henry Barnhour	do	
	Pat'k McNamara	do	
	John Wellner	Major's	
	Jam's Coxhead	Capt. Marley	
	Math'w Bowley	do	
	Jacob Wonnell	Capt. Bunbury	
	James O. Farrell	do	

The Royal Army in America During the Revolutionary War

	Tho's Blackney	Capt. Hawkes	
	Charles Fisher	do	
	Charles Fox	do	
	Arthur McKorie	Capt. Sotheron	
	Dan'l Gardiner	do	
	Ralph Davis	do	
	Duncan Robinson	do	
	John Mitchell	Capt. Campbell	
	John Read	Capt. Hall	20
Royal Artillery	John Flemming	Capt. Walker	
	William Wilson	do	
	William Breseton	do	
	Alex'r Wall	Capt. Jones	
	John Hayman	do	5
Riedesel Dragoons	Zach. Dothdorf	Major's	
	Jacob Lercke	Capt. Slaghtenstufel	
	Fran's Bosse	Gen'ls	
	Henrich Fliess	do	4
Rhetz's Infantry	Fred'k Hauer	Leib Company	
	Ludwig Gerber	Capt. Ahlers	
	Ereck Loohau	Liet. Col's	
	Jacob Eike	do	4
Riedesel's do	Matthew Spellier	Lieut. Col's	
	Hend'k Opitz	do	
Specht's do	Andreas Iorns	Leib Company	
	Ludewig Bartels	Capt. Dahlskin's	
	Antoine Kook	Major's	
	Hend'k Kahn	Capt. Lutzrow	4
Bryman's Grenadiers	Andreas Kraft	Lieut. Col's	
	Hend'k Schwenke	do	
	Hend'k Ahrmann	do	
	Conrad Weinberg	Capt. Lehneisen	
	Carl. Jager	Capt. Schik	
	Corp'l Jungblutt	Lieut. Col's	6
Borner's Chas.	Julius Kerker	Major's	
	Fourier Hoffmeister	do	
	Emanuel Roman	do	
	Henrick Roshmaul	Capt. Dommies	
	Fred'k Klinge	do	
	Andreas Langbein	Capt. Thomie	

The Royal Army in America During the Revolutionary War

	Conrad Krye	Capt. Jesus	7
Hesse	Johannes Lotz	Capt. Pesch	
Artillery	Jacob Keidel	do	2
Sailors	David Bell	Ship Isis	1
Canadian Drivers	Ch's L'Oiseau Pierre Seccard Theodore Amirant Jean Goulette Auguste Gongee		5
			<u>111</u>
62 nd Reg't	John Blount, Lieut Col's Company, returned before as Surgery man (made?)		1
		Total	<u>112</u>

John McNamara Hayes

A Return of the Officers & Soldiers of his Majesty's Hospital from Albany, on board two Sloops at Fish Kill

Surgeon of the Hospital	John McNamara Hayes
Males of the Hospital	Alex'r Grant, Will'm Menzies, And'w Grieve
German Company Fitchers	Fred'k Vandhagen, Peter Bredau, John Bollman.
	John McNamara Hayes

Return of the Division of British Troops, Enfield, Nov.r 16, 1778

Regiments	Lt.	Col.	Maj.	Capt.	1 st	Lt.	2d	Lt.	Ens.	Chapl.	Adj.	2d	Master	Surg.	Mates
Artillery			1	2	1	4								1	2
Advance Corps				3	7						1	1			
9 th Regiment	1			4	7				5	1		1			
Lieut. Nutt's Detach.															
20 th				4	9				3			1		1	1
21 st		1		4	8	5								1	1
24 th				5	10	4					1	1		1	1
47 th		1		3	3	3		1				1		1	1
62d				3	7	2								1	

	Hospital Mates	Serjeants	Drum & Fife	Rank & File
Artillery				
Advance Corps	1	7	5	175
9 th Regiment	1	21	13	149
Lieut. Nutt's				

The Royal Army in America During the Revolutionary War

Detach.	2		34
20 th	22	16	235
21 st	21	15	282
24 th	25	20	231
47 th	18	14	137
62d	21	16	135
			Noah Phelps

A Return of the Hessian Dragoon Regiment, Enfield, November 18, 1778 (in German)

2 officers
 4 unter officers
 1 Tambour
 19 Dragoons
 1 Runoff
 Summa 28 mann

*Return of the No. of Men of the Brunswick's Grenadiers Battalion, Enfield,
 18 November 1778.*

Colonel	1
Captain	1
Souppallern	7
Haut officers	1
Non Commissioned officers	16
Drummers	13
Privats	169
Servants	14
Total	222
