


SPONSORS

Boston Beer Company, Samuel Adams
 The Brigade of the American Revolution
 George Washington Masonic Historic Site at Tappan
 Hudson River Sloop *Clearwater*
 Hudson River Valley Greenway
 Hudson River Valley Institute
 Hudson River Valley National Heritage Area
 Living History Education Foundation
 M&T Bank Charitable Foundation
 Marist College
 Old '76 House
 Piermont Historical Society
 Tappantown Historical Society
 Village of Piermont


THE MISSION OF THE HUDSON RIVER VALLEY
 NATIONAL HERITAGE AREA PROGRAM
 IS TO RECOGNIZE, PRESERVE, PROTECT AND INTERPRET
 THE NATIONALLY SIGNIFICANT CULTURAL AND
 NATURAL RESOURCES OF THE HUDSON RIVER VALLEY
 FOR THE BENEFIT OF THE NATION.


To contact
 Hudson River Valley
 National Heritage Area:
 Capitol Building, Room 254
 Albany, NY 12224
 Phone: 518-473-3835

FIRST CLASS MAIL
 U.S. POSTAGE
PAID
 POUGHKEEPSIE, NY
 PERMIT NO. 34

HUDSON RIVER VALLEY INSTITUTE
 MARIST COLLEGE
 3399 NORTH ROAD
 POUGHKEEPSIE, NEW YORK 12601-1387


WWW.HUDSONRIVERVALLEY.ORG

THE HUDSON RIVER VALLEY INSTITUTE,
 THE HUDSON RIVER VALLEY
 NATIONAL HERITAGE AREA,
 THE GEORGE WASHINGTON MASONIC
 HISTORIC SITE AT TAPPAN,
 THE OLD '76 HOUSE,
 THE TAPPANTOWN HISTORICAL SOCIETY,
 AND THE VILLAGE OF PIERMONT

Present *Lighting
 Freedom's Flame*

The 225th Anniversary of the
 American Revolution in New York


Prelude to the Evacuation of New York: The 225th
 Anniversary of the Meetings between General George
 Washington and British General Guy Carleton

Patriots' Weekend II, 2008

*Piermont and The George Washington
 Masonic Historic Site at Tappan*

MAY 3, 2008


FOR MORE INFORMATION, PLEASE SEE
 WWW.HUDSONRIVERVALLEY.ORG;
 WWW.BRIGADE.ORG

IMAGE: "EVACUATION DAY...NOV. 25TH, 1783" BY E.P
 & L. RESTIN, [1879] COURTESY OF THE LIBRARY OF
 CONGRESS PRINTS AND PHOTOGRAPHS DIVISION

Two hundred twenty-five years ago, the Hudson River Valley was the major theater of the Revolutionary War, what George Washington referred to as the "Key to Victory." Each year through 2008, the region will observe Patriots' Weekend to commemorate and to celebrate the War for American Independence. Patriots' Weekend (II), 2008 will highlight the 225th Anniversary of the meetings between General George Washington and British General Guy Carleton at the DeWint House in Tappan, at the Onderdonck property in Piermont (the Tappan Slote), and aboard the frigate *Perseverance* off of Sneden's Landing.

PATRIOTS' WEEKEND II, 2008 PIERMONT AND THE GEORGE WASHINGTON MASONIC HISTORIC SITE (DEWINT HOUSE) TAPPAN, NEW YORK

On April 19, 1783, General George Washington issued his proclamation to the Continental Army declaring a cessation of hostilities with the British army at New Windsor Cantonment. On May 3rd he left his headquarters in Newburgh and traveled by barge first to West Point and then to Peekskill for the night; he arrived the next morning at the Tappan Slote. On May 4th British General Guy Carleton proceeded aboard the frigate *Perseverance* from New York City to Sneden's Landing and Dobb's Ferry, arriving on May 5th. On May 6th Washington welcomed Carleton ashore at the Onderdonck property, Tappan Slote, after which they proceeded to the DeWint House in Tappan for negotiations about issues relating to the evacuation of New York by the British Army. On May 7th, they met again aboard the *Perseverance* off of Sneden's Landing. Washington received a 17-gun salute upon his arrival aboard and upon his departure, the first formal recognition of the sovereignty of the United States of America.


SATURDAY, May 3, 2008

18th century military activities and camp demonstrations ongoing all day

10:00 A.M. Camp at the George Washington Masonic Historic Site (DeWint House) at Tappan opens.

10:00 A.M. Site opens at Piermont Pier, Piermont.

10:30 A.M. General Guy Carleton comes ashore from *Perseverance* (*Clearwater*) at the Tappan Slote (Piermont Pier) where he is met by General George Washington.

10:45 A.M. Generals Washington and Carleton review the assembled honor guard and then receive appropriate honors. They confer and then General Carleton returns to the *Perseverance*.

11:15 A.M. General Washington boards the *Perseverance* for his meeting with the British to the sound of a 17-gun salute. After meeting, the two generals come ashore to a 17-gun salute.

11:45 A.M. Generals Washington and Carleton proceed by carriage to the DeWint House

The George Washington Masonic Historic Site (DeWint House) Tappan, New York

12:30 A.M. Generals Washington and Carleton receive appropriate honors and salutes upon their arrival at Tappan; they then conduct consultations on agreements leading to the evacuation of New York: return of British prisoners, schedule for evacuation, and disposition of American property, including slaves

1:15 P.M. General Washington ends the meeting by offering his guests "wine and bitters." They then enjoy a "sumptuous repast" provided by "Samuel Fraunces" (Old '76 House), relaxing "in peace and harmony and good fellowship"

2:00 P.M. Formation, inspection, review, and *feu de joie* in honor of both commanders

2:30 P.M. Military music and 18th century artillery and musket/bayonet drill

3:30 P.M. Tactical Weapons Demonstration

4:30 P.M. Retreat; soldiers' camp and site close to public


THE Hudson River Valley Institute AT MARIST COLLEGE

The Hudson River Valley Institute (HRVI) at Marist College is the center for the study of the Hudson River Valley, serving as the central hub of information about the region that gives the Institute its name. Its mission is to study and to promote the Hudson River Valley. As the academic arm of the Hudson River Valley National Heritage Area, HRVI is increasing public awareness about the significance of America's First River in the history of New York and the United States. By providing educational resources, including *The Hudson River Valley Review*, HRVI serves scholars, educators, nonprofit organizations, businesses, heritage tourists, and the general public seeking to know more about the region that has been called "the Landscape that defined America." The Hudson River Valley Digital Library serves as an on-line resource and portal to other information from libraries, historical societies, and historic sites. For more information about the Hudson River Valley Institute and the *Review*, please call (845) 575-3052, write hrevi@marist.edu, or visit www.hudsonrivervalley.org/hrvr.

Dr. Thomas S. Wermuth, *Director* • Dr. James M. Johnson, *Executive Director* • Christopher Pryslopski, *Program Director*
Hudson River Valley Institute • Marist College

3399 North Rd., Poughkeepsie, NY 12601-1387 • www.hudsonrivervalley.org