

AMERICAN REVOLUTION IN THE HUDSON VALLEY

Compiled by Alan Aimone
August 14, 2009

Continental New York Line

1st

2nd

3rd

4th

5th

Second Canadian Regiment

Malcolm's Additional Regiment

Lamb's Artillery, 2nd Continental Artillery

New York Continental Artillery

New York Provincial Artillery Company

Levies

CONTINENTAL NEW YORK LINE

Aimone, Alan and Barbara Aimone.

“Organizing and Equipping Montgomery’s Yorkers in 1775,” *Journal of the Company of Military Collector & Historian*, vol. 28 (Summer 1976): 53-63.

“‘Brave Bostonians’: New Yorkers’ Roes on the Winter Invasion of Canada,” *Journal of the Company of Military Collector & Historian*, vol. 36 (Winter 1984): 134-150.

_____ and Eric I. Manders. “A Note on New York City’s Independent Companies, 1775-1776,” *New York History* (January 1982): vol. 63, no. 1: 59-73.

Daughters of the American Revolution. *DAR patriot index*. Washington, D.C.: National Society of the Daughters of the American Revolution, 1966. First supplement... 1969 and second supplement...1973.

Folts, James D., Jr. “The Sullivan Campaign: A Bibliography,” *University of Rochester Library Bulletin* (Winter 1979): 61-71.

Gardner, Asa Bird. “New York Continental Line of the Army of the Revolution,” *Magazine of American History*, vol. 7 (Dec. 1881): 401-419.

Gratz, Simon, “Generals of the Continental Line in the Revolutionary War,” *Pennsylvania Magazine of History and Biography*, vol. 27, no. 4 (1903): 385-403.

“List of nominations for officers in the New York Regiments, 1775,” *History Magazine*, vol. 7 (June 1863): 194-195.

Lobdell, L. S., ed. "Four New York Regiments," *Magazine of American History*, vol. 26 (Aug. 1891): 147-150.

Manders, Eric I.

"Notes on troop units in the Northern Army, 1775-1776," *JCMH* (Winter 1971): 117-120 and (Spring 1973): 18-21..

"Those New York Coats of 1775: A Dissenting View," *Journal of the Company of Military Collector & Historian*, vol. 33 (Summer 1981): 69-71.

National Genealogical Society. *Index of Revolutionary War pension applications*. Washington, D.C.: 1966.

New York (State) Secretary of State. *Calendar of historical manuscripts, relating to the War of the Revolution, in the office of the Secretary of State*, 2 vols. Albany: Weed, Parsons and Co., 1868.

New York (State) State Historian. *Second and Third Annual Report of the State Historian of the State of New York*, 2 vols. (Albany, NY: Wynkoop Hallenbeck Crawford Co., 1897-1898).

New York (State) Laws, Statutes, etc., 1778. *An Act for Completing the Five Continental Battalions* (Poughkeepsie, NY: 1778).

Northrop, Everett H., comp. "Burgoyne's invasion, 1777: A Selected list of published sources both primary and secondary," *Bulletin of Bibliography*, vol. 16, no. 9 (May-August 1939): 175-176; part 2, vol. 16, no. 10 (Sept.-Dec. 1939): 197-199 and part 3, vol. 17, no. 1 (Jan.-Apr. 1940): 12-14.

Palmer, Gregory. *Biographical sketches of Loyalist of the American Revolution*, rev. ed. Westport, CT: Meckler Publishing, 1984.

Pell, John, "The Montgomery Expedition," *New York History*, vol. 15, (1934): 184-189.

Roberts, James A. *New York in the Revolution*, 2nd ed. Albany: Brandow Printing Co., 1898.

Stevens, Frederick P. "New York in the Society of Cincinnati: A Roster of New York officers in the Continental Line and their present representative," *New York History*, vol. 25 (Jan. 1944): 18-34.

U.S. Dept. of State. *A General index to a census of pensioners for Revolutionary or military service 1840*. Baltimore: Genealogical Publishing Co., 1965.

U.S. National Archives M853, Roll 15, vol. 5, "Copy of a Register Taken from the Rolls, Showing the Names Alphabetically, Rank, Dates of Commissions and Enlistments, Period Enlisted For and Occurrences of the Officers, Noncommissioned and privates of the New York Line of the Late Army," (Washington, DC: 1971).

U.S. National Archives. M853, Roll 22, "Numbered Record Books Concerning Military Operations and Service, Pay and Settlement of Accounts, and Supplies In the War Department Collection of Revolutionary War Records." (Washington, DC: 1971).

U.S. War Department. *The Pension roll of 1835*, 4 vols. Baltimore: Genealogical Publishing Co., 1968. Vol. 2: The Mid-Atlantic states.

Weaver, Philip D. "America's first Tomb of the unknown soldier," *Brigade Dispatch: The Journal of the Brigade of the American Revolution*, vol. 30, no. 4 (Winter 2000): 9-15.

_____ and John A. Isaksen. "More On the Coats of 1775: The Coats of Musick," *Journal of the Military Collector and Historian*, vol. 37 (Spring 1985): 2-7.

Wright, Albert Hazen. *Sullivan Expedition of 1779: The Losses*. ([Ithaca] N:Y: Cornell University and etc., 1965). New York Historical Source Studies. Studies In History No. 33.

_____. *Sullivan Expedition of 1779: The Regimental Rosters of Men*. ([Ithaca?] NY: Cornell University and etc., 1965). New York Historical Source Studies. Studies in History No. 34.

1st New York

Bleeker, Leonard. *The Order book of Capt. Leonard Bleeker, Major of Brigade in the early part of the expedition under General James Clinton, against the Indian settlements of western New York, in the campaign of 1779*. (NY: Joseph Sabin, 1865).

Butterfield, Roger, "The Long-Lost Letters of General Washington," and "How the McDougall Papers Were Saved," *Life*, vol. 64, no. 8 Feb. 23, 1968): 36-51.

Copp, John, "An Original Revolutionary muster-roll, with explanations: Roll and muster of the 8th Company of Foot in the First New York Regiment, Commanded by Goose Van Schaick, *New York Genealogical & Biographical Record*, vol. 26, no. 2 (Apr. 1895): 56-58.

Egly, Theodoere W., Jr. *Goose Van Schaick of Albany, 1736-1789: The Continental Army's Senior Colonel* (Gloversville, NY: T. W. Egly, 1992).

- _____. *History of the First New York Regiment, 1775-1783* (Hampton, NH: Peter E. Randall, 1981).
- Finck, Andrew. *Papers* (Little Falls, NY: Privately Printed, 1906).
- Koetteritz, John B. *Andrew Finck, 1751-1820, Major in the Revolutionary Wars: An Address Delivered before the Herkimer County Historical Society, June 6, 1897*, rev. and corrected ed. Little Falls, NY: 1906.
- Hall, William. "Colonel Rudolphus Ritzema," *Magazine of American History*, vol. 2 (Mar. 1878): 162-167.
- Hudson, John. "... 'Such had been the flow of blood...' The Siege of Yorktown Made a Lasting Impression On a Young Soldier's Mind," ed. by Alan and Barbara Aimone. *American History Illustrated*, vol. 16 (Oct. 1981): 18-23. Originally published as "Narrative of John Hudson: A Revolutionary soldier and now resident of Cincinnati," in *Cist's Cincinnati Advertiser*, Jan. 28 – Apr. 22, 1846, vol. 3, nos. 9-15? (5 parts).
- Leggett, Abraham. *Narrative of Major Abraham Leggett, of the Army of the Revolution*, ed. by Charles I. Bushnell (NY: Privately Printed, 1865).
- MacLeish, Archibald. "Last Soldiers of the Revolution," *Life*, vol. 24 (31 May 1948): 88-90.
- *Mott, Gershom. "'Letter from Gershom Mott Written from the Headquarters of the American Army before Quebec, March 31, 1776,'" *New York Genealogical and Biographical Record*, vol. 53, no. 1 (Jan. 1922): 26-27.
- "An Original Revolutionary Muster-Roll, with Explanations: Roll and Muster of the 8th Company of Foot in the First New York Regiment, Commanded by Colonel Goose Van Schaick," *New York Genealogical and Biographical Record*, vol. 26, no. 2 (Apr. 1895): 56.
- Ritzema, Rudolphus. "Extract of a Letter from Colonel Rudolphus Ritzema to Captain Richard Varick," *Historical Magazine*, Supplement 4 (1866): 110-111.
- _____. "Journal of Col. Rudolphus Ritzema of the First New York Regiment, August 8, 1775 to March 30, 1776," *Magazine of American History*, vol. 1 (Feb. 1877): 1 and 98-101.
- Shannon, Sister Anna Madeleine. *General Alexander McDougall: Citizen soldier, 1732-1786*. (NY: Fordham University, Ph.D. thesis, 1957).

Sherwood, Adiel. "Captain Adiel Sherwood to Colonel Henry Livingston, Commanding levies at Fort Edward," in *Bulletin of the Fort Ticonderoga Museum*, vol. 7, no. 4 (July 1946): 27-28.

Varick, Capt. Richard. Varick transcripts: Continental Army papers, 1775-1783
<http://lcweb2.loc.gov/ammem/gwhtml/gwseries.3.html>

Wilson orderly book. (Albany: J. Munsell, 1857). COL Goose Van Schick's sketch.

2nd New York

Aimone, Alan and Barbara and Ray Johnson. "2nd Battalion of New York Provincial Forces, 1775," *Journal of the Military Collector & Historian*, vol. 29 (Spring 1977): 37.

Ancestors of Hamilton Fish and Julia Ursin Niemcewicz Kean, His Wife. NY: 1929.
Includes an incomplete copy of the part taken by Major Nicholas Fish in the Revolution War.

Bald, F. Clever. "Colonel John Francis Hamtramck," *Indiana Magazine of History*, vol. 44 (Dec. 1948): 335-354.

Beekman, Tjerck. "A Mess Account kept at Valley Forge and During Gen'l Sullivan's Indian Expedition, from 1778 to 1780..." ed. by James R. Gibson, Jr. *New York Genealogical Biographical Record*, vol. 19 (1888): 126-131 and 173-174.

_____. "Journal of Lieutenant Tjerck Beekman, 1779 of the Military Expedition of Major General John Sullivan against the Six Nations," ed by James R. Gibson, Jr., vol. 20, *Magazine of American History* (July 1888): 128-136.

_____. "A Mess account kept at Valley Forge and during Genl. Sullivan's Indian expedition, from 1778 to 1780," ed. by James R. Gibson, Jr. *New York Genealogical and Biographical Record*, vol. 19, no. 3 (July 1888): 126-131 and vol. 19, no. 4 (Oct. 1888): 173-174.

Catlin, George C., "Colonel John Francis Hamtramck," *Indianan Magazine of History*, vol. 26, no. 3 (Sept. 1930): 237-252.

Clever, F. Bald. "Colonel John Francis Hamtramck," *Indiana Magazine of History*, vol. 44, no. 4 (Dec. 1948): 335-354.

Connolly, Michael. "Mrs. Russel Hastings: 'Michael Connolly, Lieutenant, 2nd New York Regiment: An Hitherto unidentified original member of the Society of the Cincinnati,'" *New York Genealogical and Biographical Record*, vol. 56, no. 4 (Oct. 1925): 301-308.

- Copp, John. Worthen, Samuel Copp, "Capt. John Copp of the New York Continental Line," *New York Genealogical and Biographical Record*, vol. 72, no. 3 (July 1941): 210-212.
- Crosby, Enoch. *Revolution Remembered* ed. by John C. Dann. (Chicago: University of Chicago Press, 1980): 339-347.
- Defendorff, Henry. Penrose, Maryly B. *Mohawk Valley in the Revolution: Committee of Safety papers & genealogical compendium*. Franklin Park, NJ: 1978.\
- De Witt, Sutherland, ed. "Journal of Henry Pawling," *Olde Ulster*, vol. 1, no. 11 (Nov. 1905): 335-338; no. 12 (Dec. 1905): 361-365; vol. 2, no. 1 (Jan. 1906): 18-25.
- Fish, Hamilton. *New York State: The Battleground of the Revolutionary War* (NY: Vantage Press, 1976).
- Fish, Nicholas. "Selections from the Correspondence of Major Nicholas Fish, of the Army of the Revolution," ed. by Hamilton Fish. *Historical Magazine*, 2nd Series, vol. 5 (Mar. 1869): 203-204.
- Fish, Stryvesant. [*Fish Family*] (NY: Privately printed by J. J. Little & Ives Co., 1942).
- Fowler, Theodosius. *Memoir of Theodosius Fowler, Late Captain in the Second New York Regiment of Continental Troops* (NY: W. H. Tinson, 1859).
- Hardenbergh, John L. "The Journal of Lieut. John L. Hardenbergh of the Second New York Continental Regiment from May 1 to October 3, 1779, in General Sullivan's Campaign against the Western Indians, in *Collections of Cayuga County Historical Society*, No. 1. Auburn, NY: Knapp & Peck, Printers, 1879.
- Johnson, Ken D. *The Bloodied Mohawk: The American Revolution in the Words of Fort Plank's Defenders and Other Mohawk Valley Partisans*. Rockport, ME: Picton Press, 2000: 621 [Captain John Visscher]
- Judd, Jacob, comp. and ed. *Correspondence of the Van Cortland family of Cortland Manor, 1748-1800*, 2 vols. (Tarrytown, NY: Sleepy Hollow Restorations, 1977).
- _____. *Revolutionary War Memoir and Selected Correspondence of Philip Van Cortland*, vol. 1 (Tarrytown, NY: Sleepy Hollow Restorations, 1976).
- Kinkead, George B. "Gilbert Livingston and Some of His Descendants," *The New York Genealogical and Biographical Record*, vol. 85, no. 1 (January 1954): 25-27.
- Nukerck, Lt. Charles. *Journals of the Military Expedition...1779*. (Glendale, NY: Benchmark, 1970): 213-222.

- Niles Register*, "General Van Cortland," (19 Nov.1831): 222.
- Otten, William L., Jr. *Colonel J. F. Hamtramck: His Life and Times, vol. 1 (1756-1783) Captain of the Revolution* (Port Arkansas, TX: Author, 1997).
- Pasko, W. W. "Nicholas Fish," *Old New York: A Journal Relating to the History and Antiquities of New York City*, vol. 2, no. 4 (May 1890): 260-268.
- Parmelee, Helen L. Beck. "Colonel Philip Van Cortland and the New York Continentals," *New York Genealogical and Biographical Record*, vol. 5 (July 1874): 123-139.
- Raymond, Marcius D. *Souvenir of the Revolutionary Soldiers' Monument Dedication at Tarrytown, New York, October 19th, 1894*. Tarrytown, NY: 1894: 124-132 [1st Lieutenant Isaac Van Wart]
- Rogers, Sgt. William. *Journals of the Military Expedition...1779*. (Glendale, NY: Benchmark, 1970): 266.
- Rubinstein, Anita. *Public Career of Nicholas Fish*, (NY: New York University Ph.D. thesis, 1980).
- Scisco, L. D. "Onondaga County Records – 1791," *New York Genealogical and Biographical Record*, vol. 32, no. 3 (July 1901): 157.
- Van Cortland, Philip. "Autobiography of Philip van Cortland, Brigadier General in the Continental Army," ed. by Pierre C. van Wyck, *Magazine of American History*, vol. 2 (May 1878): 278-298.
- _____. *In the Court for the Trial of Impeachments and Correction of Errors, Philip Van Cortland...appellants, vs. Abraham I. Underhill and Joshua Underhill, Respondents: Case on the Part of the Appellants*. New York: 1818.
- _____. *Memorial of Certain Surviving Officers of the Revolution... February 23, 1829*. Washington, DC: 1829.
- Weaver, Philip D. "Sam Wire and the Cow-Boys," *Journal of the Military Collector & Historian*, vol. 59, no. 1 (Spring 2007): 47-57.
- _____. "Undaunted Bravery: Captain Jacob Cheeseman and his Unknown Soldiers," *Brigade Dispatch: The Journal of the Brigade of the American Revolution*, vol. 31, no. 2 (Summer 2001): 15-19.
- Webb, Sgt. Maj. Nathaniel. *Journals of the Military Expedition...1779*. (Glendale, NY: Benchmark, 1970): 285-287.

Willis, Richard Storrs. *Address... marking the grave of Colonel John Francis Hamtramck...* (Detroit? 1897).

3rd New York

Bleecker, Leonard. *The Order book of Capt. Leonard Bleecker, Major of Brigade in the early part of the expedition under Gen. James Clinton, against the Indian settlements of western New York, in the campaign of 1779*, ed. by Franklin Benjamin Hough. NY: J. Sabin, 1865.

Clemens, David C. "John Grenell's Company," *Long Island Forum* (Sept. 1978): 204-206.

Colbrath, William. *Days of Siege: A Journal of the Siege of Fort Stanwix in 1777*, ed. by Larry Lowenthal. NY, NY: Eastern Acorn Press, 1983.

_____ journal first published in William Maxwell Reid, "Story of Old Fort Johnson," (1906) and in the *Magazine of History* (1906).

Conine, Philip. *Letters from a Revolution, 1775-1783; A Selection from the Bronck family papers at the Greene County Historical Society*, ed. by Raymond Beecher. Albany, NY: Greene County Historical Society and the New York State American Revolution Bicentennial Committee, 1973.

Cook, Fred J. *What Manner of Men: Forgotten Heroes of the American Revolution*. New York: 1959: 143-178.

Davidson, William Evans, "Not 'Gansevoort's 3d New York at the December 1776 Battle of Trenton, or the 'Benedict Arnold Curse'," *Journal of the Company of Military Collector & Historian*, vol. 61, no. 2 (Summer 2009): 81-93.

Ganswvoort Jr., Peter. *To the Commanding Officer at Fort Schuylar: The Military Papers of Brigadier General Peter Gansevoort, Jr*, 2009? ed. by David Ranzan. Albany: State University of New York Press.

Hanson, Lee and Dick Ping Hsu. 1975. *Casemates and Cannonballs: Archeological Investigations at Fort Stanwix, Rome, New York*. Washington, D.C.: U.S. Department of the Interior, National Park Service. Publications in Archeology 14.

Kenney, Alice P. *The Gansevoorts of Albany: Dutch Patricians in the Upper Hudson Valley*. Syracuse University Press, 1969

Livingston, Henry. "Journal of Major Henry Livingston, of the Third New York Continental Line, August to December, 1775," ed. by Gaillard Hunt, *Pennsylvania Magazine of History and Biography*, vol. 22, no. 1 (1898): 9-33.

Gilbert, Stephen. www.3nydubois.org

Huguenot Historical Society Library Collection, New Paltz, NY. *Colonel Lewis Dubois, List of Clothing and Supplies Given to his Soldiers – with index of names.*

Lowenthal, Larry, ed. "Journal of the Most Material Occurrences Proceeding the Siege of Fort Schuyler," [Attributed to Lieutenant William Colbrath] in *Days of Siege: A Journal of the Siege of Fort Stanwix in 1777*. Eastern Acorn Press, 1983.

Mayers, Robert A. 2999. *The War man: The True story of a citizen-soldier who fought from Quebec to Yorktown* (John Allison). Yardley, PA: Westhome Publishing, LLC.

Osborn, Sarah (Husband commissary sergeant Aaron) *Revolution Remembered*, ed. by John C. Dann (Chicago: University of Chicago, 1980): 240-250 [includes service with the 1st New York]

Roberts, Robert B. 1980. *New York's Forts in the Revolution*. Rutherford, NJ: Fairleigh Dickinson University Press.

4th New York

Archambault, Alan H. and Philip D. Weaver. "Enlisted Men, 4th Battalion, New York Provincial Forces, 1775," *Journal of the Company of Military Collector & Historian*, vol. 42 (Fall 1990): 111.

Barratt, Albert Gedney. "Fourth New York Regiment in the American Revolution," *New York Genealogical and Biographical Record*, vol. 49 (July-Oct. 1928): 219-228 and 351-360.

Delafield, Maturin L. "Colonel Henry Beekman Livingston," *Magazine of American History*, vol. 21 (Apr. 1889): 256-258.

Delafield, Maturin L. "Minor Topics: Colonel Henry Beekman Livingston," *Magazine of American History*, vol. 21, no. 3 (Mar. 1889): 256-258.

Eastby, Allen G. *Tenth Men: The Hudson Valley in 1777*. Monroe, NY: Library Research Associates, 1986. Historical fiction.

Kiernan, Cynthia A. *Traders and Gentlefolk: The Livingstons of New York, 1675-1790*. Cornell University Press, 1992. [Henry Beekman Livingston]

Lauber, Almon W. ed. *Orderly Books of the Fourth New York Regiment, 1778-1780; the Second New York Regiment, 1780-1783 by Samuel Tallmadge and others with Diaries of Samuel Tallmadge, 1780-1782 and John Barr, 1779-1782* (Albany: University of the State of New York, 1932).

- Livingston, Edwin Brockholst. *Livingstons of Livingston Manor* (NY: Privately printed, 1910).
- Moeller, Henry W. "John Hulbert's Bridgehampton Home and His 18th Century Papers," *Suffolk County Historical Society Register*, vol. 23, no. 4 (Spring 1998): 115-123.
- Poucher, John Wilson. "Dutchess County Men of the Revolutionary Period: Captain Israel Smith," *Dutchess County Historical Society Year Book*, vol. 11 (1926): 42-47.
- _____. "Dutchess County Men of the Revolutionary Period – James Livingston and Some of His Descendants," *Year Book of the Dutchess County Historical Society*, vol. 28 (1943): 67-76.
- _____ and Barbara Corliss. "Dutchess County Men in the Revolutionary Period: Judge Robert R. Livingston, His Sons and Son-in-Law," *Dutchess County Historical Society Yearbook*, vol. 30 (1945): 54-74.
- Renino, Marjorie C. H., "From the Collections: Abraham Hyatt, John Hancock and John Jay," *Westchester County Historical Bulletin*, vol. 64, no. 1 (Winter 1988): 20-22.
- Scudder, William. *The Journal of William Scudder; an Officer in the Late New-York Line: Who Was Taken Captive by the Indians at Fort Stanwix, on the 23d of July 1779, and Was Holden a Prisoner in Canada Until October, 1782, and Then Sent to New-York and Admitted on Parole: With a Small Sketch of His Life, and Some Occurrences of the War, Which Chiefly Happened Under His Notice Previous to His Captivity: Containing also Some Extracts from History, Novels etc.* Printed for the Author, 1794. Reprinted in the *Garlenad Library of Narratives on North American Indian Captives*, vol. 22. NY: Garland Publishing Co., 1977.
- Tallmadge, Samuel, et. al., *Orderly Books of the Fourth New York Regiment, 1778-1780, The Second New York Regiment, 1780-1783...with Diaries of Samuel Tallmadge, 1780-1782 and John Barr, 1779-1782* (Albany: University of the State of New York, 1932).
- Van Hoevenberg, Rudolph. "Journal of Lieut. Rudolphus Van Hovenberg in Frederick Cook, *Journals of the Military Expedition of Major General John Sullivan*. Auburn, NY: 1887: 275-284.
- Weaver, Philip D. "Update on 4th New York Uniforms in 1775," *Journal of the Company of Military Collector & Historian*, vol. 55, no. 4 (Winter 2003-2204): 247-248.
- _____. "Yet Another Update on 4th New York Uniforms in 1775: When a Jacket is a Vest," *Journal of the Company of Military Collector & Historian*, vol. 60, no. 4 (Winter 2008): 255-258.

West, Edith Willoughby. *Stephen Giffing: His Ancestry and Descendants*.
Warrensburgh, NY: 1911.

Zlatic, Marko, "4th New York Continental Infantry Regiment, 1778-1779," *Journal of the Company of Military Collector & Historians*, vol. 57, no. 1 (Spring 2005): 46-47.

_____. "Extracts from an Account Book of Samuel van Vechten's Company, 4th New York Regiment, March-October 1776," *Journal of the Company of Military Collector & Historian*, vol. 52 (Spring 2000): 25-29.

5th New York

Bevier, Philip Dubois. Orderly book on the web. <http://www.hhs-newpaltz.org/archives/bevierelting/bevierphilipdubois.htm>

_____. "An Old diary," [military account book] *New York Genealogical and Biographical Record*, vol. 29, no. 3 (Oct. 1896): 209-213.

Cook, Frederick. *Journals of the Military Expedition of Major General John Sullivan*. Auburn, NY: 1887: 329.

Deyo, Robert Emmet. "Colonel Lewis duBois and the 5th New York Continental Regiment in the Revolution," *Newburgh Bay Historical Society History Papers*, No. 13 (1906): 191-198.

Gemeny, Gordon W. *Colonel Lewis duBois – Unheralded Hero of the Revolutionary War*. New Paltz, NY: Huguenot Historic Society Library, 2001.

Lee, Bradner Wells, comp. "A Biographical Sketch of Captain Thomas Lee, A Soldier of the Revolution, and Some of His Descendants, from the *Annual Register of the California Society Sons of the Revolution*. Los Angeles: 1902.

Leggett, Abraham. *The Narrative of Major Abraham Leggett, of the Army of the Revolution, Now First Printed from the Original Manuscript, Written by Himself*. NY: Charles I. Bushnell, 1865. Reprinted in series "Eyewitness Accounts of the American Revolution, Series III," with title: *The Narrative of Abraham Leggett*. NY: The New York Times, 1971. Text also reprinted by W. Abbatt, "*The Magazine of History, with Notes and Queries*, extra number, no. 101, in vol. 26, no. 1 (1924): [37] – 57.

Poucher, John Wilson. "Dutchess County Men of the Revolution Period: Colonel Lewis DuBois – Captain Henry Du Bois," *Dutchess County Historical Society*, vol. 20 (1935): 71-85.

_____. "Colonel Lewis Du Bois," *Proceedings of the Ulster County Historical Society* (1935-6): 15-33.

Vanderburgh, Bartholomew. *Sullivan Expedition of 1779: The Regimental Rosters of Men, in New York Historical Source Studies: Studies in History*, by Albert Hazen Wright, no. 34. 1965: 130.

Vanderbergh, Henry W. *Outpost on the Wabash, 1787-1791: Letters of Brigadier General Josiah Harmar and Major John Francis Hamtramck, and Other Letters and Documents Selected from the Harmar Papers in the William L. Clements Library*, ed. by Gayle Thornborough, Indiana Historical Society Publications, vol. 19 (1957): 67, 76, 81, 103, 120, 217-218, 252-253, 258, 265 and 271.

Second Canadian Regiment

Boulden, Jim, "Correcting Accounts About the Life of 'Major' William Popham of Scarsdale," *Westchester Connections*, vol. 3 (1997-1998): 56-59.

Harris, Thomas J., "Major Popham and His Unpublished Account of the Arnold Treason," *Quarterly Bulletin of the Westchester County Historical Society*, vol. 4, no. 2 (Apr. 1928): 25-28.

Hughes, Dorothy C. (L'Esperance), "Captain Antoine Paulint, Veteran," *Colonial Genealogist*, vol. 6, no. 3 (1973): 391-392.

Marin, Lieutenant Francis. *DeMarce, Virginia Easley. Canadian Participants in the American Revolution – An Index*. Palo Alto, CA: Stanford University, 1967.

Malcolm's Additional Regiment

Barrett, Walter. *Old Merchants of New York*, 5 vols. NY: 1870; reprinted, NY: 1994: 101.

William Malcolm" in *Year Book of the Society of Sons of the Revolution in the State of New York*. NY: 1899: 668-672.

Lamb's Artillery, 2nd Continental Artillery

Aimone, Alan C. and Barbara A. Aimone. "Robert R. Burnet (1762-1854): The Last Continental Officer," *Orange County Historical Society, Publication No. 7* (1977-1978): 3-10.

Ashfield, John, "Manuscript of John Ashfield," *New York Genealogical and Biographical Record*, vol. 27, no. 3 (July 1876): 164.

Fairchild, Mary Christina (Doll), comp. *Memoirs of Colonel Sebastian Bauman and His Descendants with Selections From His Correspondence*. Privately printed, 1900.

Leake, Isaac Q. *Memoir of the Life and Times of General John Lamb, and Officer of the Revolution who Commanded the Post At West Point at the Time of Arnold's*

Defection, and His Correspondence with Washington, Clinton, Patrick Henry, and Other Distinguished Men of His Time, rept. (NY: Da Capo Press, 1971).

Morrison, George Austin, Jr. "Revolutionary War records," *New York Genealogical and Biographical Record*, vol. 47, no. 3 (Apr. 1916): 172-175.

Parker, Robert. "Journal of Lieutenant Robert Parker of the Second Continental Artillery, 1779" *Pennsylvania Magazine of History and Biography*, vol. 27 (1903), 404-420 and vol. 28 (1904): 12-25.

Sims, Lynn Lee. *Military Career of John Lamb* (NY: New York University Ph.D. thesis, 1975).

Stevens, Ebenezer. *Statement of the Claim of Ebenezer Stevens, Austin L. Sands, Joshua Sands and Robert Morris*. Washington, D.C.: 1822?

Stevens, John Austin. "Ebenezer Stevens," *Year Book of the Society of Sons of the Revolution in the State of New York*. New York: 1899: 645-650.

U.S. Senate. Committee of Claims, to whom was referred the Petition of Ebenezer Stevens and Others, Submit the Following Report...February 25, 1820. Washington, D.C.: 1820.

Van Dyke, John. "Narrative of confinement in the Jersey Prison Ship by John Van Dyke, Captain in Lambs Regiment..." *Historical Magazine*, vol. 7 (1863): 147-151.

Ward, Harry Parker. *Follett-Dwey Fassett-Safford Ancestry of Captain Martin Dewey to Follett* (Columbus, OH: Champlin Printing, 1896).

Zimmermann, Linda and Richard F. Ricca. *Forging A Nation*. NY: Eagle Press, 1996.

New York Continental Artillery

Ford, Worthington C., comp. "Company of artillery commanded by Hamilton, 1776," *New England Historical and Genealogical Register*, vol. 47 (Oct. 1893): 472-473.

Manders, Eric. "New York Continental Artillery," *Journal of the Military Historian & Collector*, vol. 36, no. 2 (Summer 1984): 72-73 [Plate No. 557]

New York Provincial Artillery Company

Gilliland, William. *Bulletin of the Fort Ticonderoga Museum*, vol. 9, no. 1 (Winter 1952): 73-74.

Levies

- Bonner, Frederick L. "Marinus Willett," *New York History*, vol. 17 (July 1936): 273-280.
- E. P. B. "The Ancestry of Marinus Willett," *New York Genealogical and Biographical Record*, vol. 27, no. 4 (Oct. 1896): 171-172.
- McLellan, Hugh. "Captain Job Wright's Company of Willet's Levies at Ballston in 1782," *Quarterly Journal of the New York State Historical Association*, vol. 1 (Oct. 1919): 13-21; later ed. (Champlain, NY: 1928).
- Nickerson, Jonathan, account in John C. Dann, ed. *Revolution Remembered...* (Chicago: University of Chicago, 1980): 77-83. Member of Col. Frederick Wisenfelt's New York Levies.
- Poucher, J. Wilson. "Dutchess County Men of the Revolutionary Period – Colonel Frederick Weissenfels," *Year Book of the Dutchess County Historical Society*, vol. 27 (1942): 74-84.
- Spaulding, E. Wilder. *Dictionary of American Biography*, vol. 20. NY: 1936: 244-245. [Marinus Willett]
- Thomas, Howard. *Marinus Willett: Soldier, Patriot, 1740-1830*. Prospect, NY: Prospect Books, 1954.
- Wager, Daniel E. *Marinus Willett, the Hero of the Mohawk Valley*. 1891.
- Ward, Harry M. *American National Biography*, vol. 23. NY: Oxford University Press, 1999: 423-424. [Marinus Willett]
- Willet, William M. *Narrative of the Military Actions of Colonel Marinus Willet, Taken Chiefly from His Own Manuscript, Prepared by His Son* (NY: G. & C. & H. Carvill, 1831).
- Woolsey, Melancthon. Autographical Memoir, Dated 3 February 1818, published in *Melancthon Wollsey, Lieutenant, Continental Army, Major, New York Levies, Brigadier General, Clinton County Militia: A Memoir*, comp. for his descendants by his great-grandson, Melancthon Lloyd Woolsey, vol. 3. Champlain, NY: Privately Printed at the Moorsfield Press, 1929.

