Battles and Skirmishes

in New Jersey

of the American Revolution by David C. Munn

BATTLES AND SKIRMISHES

of the American Revolution in New Jersey

by David C. Munn

Library of Congress Cataloging in Publication Data

Munn, David C 1941-Battles and skirmishes of the American Revolution in New Jersey.

1. New Jersey – History – Revolution, 1775-1783. I. Title. E263.N5M85 973.3'3'09747 76-43103

[©]Copyright 1976 Bureau of Geology and Topography, Department of Environmental Protection. All rights reserved.

"... When Howe victorious our weak armies chased, And, sure of conquest, laid Cesarea waste, ..." Philip Freneau, An Address

The original "Battles and Skirmishes" map was researched and drawn in 1945 by John D. Alden, then Historian of the New Jersey Society of the Sons of the American Revolution. In 1965 D. Stanton Hammond made additions and revisions for the society.

It was Hammond who brought the map to the attention of the Bureau of Geology and Topography and the Bureau of Archives and History with the suggestion that it be produced for the Bicentennial. The Bureau of Archives and History provided the research, using Alden's original files as a starting point. The Bureau of Geology and Topography provided the draftsman and the technical cartographic assistance.

The intention of the map is to suggest the approximate sites of the various battles and skirmishes that occurred during the Revolutionary War rather than to pinpoint the exact locations. Along the same lines, this pamphlet will provide only brief descriptions of the actions, adding bibliographic references for more detailed information.

The actual number of violent events that occurred in New Jersey during the Revolutionary War years can never be determined. The era in New Jersey begins with the "tea party" at Greenwich on December 22, 1774, and ends with a naval encounter on March 3, 1783, nearly nine years later.

The lack of primary source materials makes local actions, both British and American, extremely difficult to discover and document. The problem is most evident in areas such as Elizabethtown and Staten Island, and particularly in the "neutral ground" where the conflict became, more or less, a way of life. The same problems occur in documenting naval actions.

In many instances, only the fact that a raid occurred is on record with no mention of the participants or the results and casualties. In such cases only the citation is presented.

The following list defines the various groups mentioned in the battle descriptions.

Banditti: the outlaws that lived in and raided the towns near the Pine Barrens.

King's Troops: the British Regular Army.

Loyalists: the people who supported the constituted authority (the King), non-combatants as well as soldiers.

Plunderers: another name for banditti or outlaws.

Rangers: mounted troops. More commonly applied to American units than British.

Rebel(s): the American forces, either continental or local militia.

Refugees: parties of Loyalist marauders who operated independently of the British Army but claimed British protection. In some places the term Cowboy was used interchangeably with Refugee.

Regular: a member of the standing British Army.

Tory: historically refers to a member of one of the two parliamentary parties (Tory and Whig), but, in America, refers to anyone who remained loyal to the King.

Volunteers: British or Loyalist military units formed by voluntary enrollment and separate from the Regular Army.

The place names used are those in use during the revolutionary era, and the language of contemporary citations has been preserved. In citing a particular date we have adopted, as a rule of thumb, the following procedure. The date given is the date the action was completed. If an event began on the evening of March 18, for example, and lasted into the morning hours of March 19, the date on the map will appear under March 19, when the action was completed.

We have tried to include on the map every overt or hostile action by either side that could be documented. Generally speaking, any event, including a shot fired in anger, is listed. There are many examples of hostile actions that did not involve shots but they are significant to the course of the war and are included. In many instances events may be nothing more than opposing sides shouting obscenities at each other from safe distances.

The presentation of battles and skirmishes in alphabetical order detracts from the general overview of the war in that it presents events out of sequence: but it shows which areas suffered most during the conflict, and makes this pamphlet a usable companion to the map. The reader may find it useful to consult Dennis P. Ryan's New Jersey in the American Revolution, 1763-1783: A Chronology (New Jersey Historical Commission, 1974) to gain a better time perspective.

The author wishes to thank D. Stanton Hammond, Sons of the American Revolution, and Kemble Widmer, State Geologist, for their encouragement and support in this project. Also Dennis P. Ryan, Associate Editor, Papers of William Livingston; Bernard Bush, Executive Director, New Jersey Historical Commission; William C. Wright, Associate Director, New Jersey Historical Commission; Donald A. Sinclair, Curator, Special Collections, Rutgers University Library; H. David Earling, Project Officer, New Jersey American Revolution Bicentennial Celebration Commission; Mrs. Lillian Tonkin, Reference Librarian, Library Company of Philadelphia, for their suggestions. To Constance M. Greiff, Peggy Lewis, and Lee R. Parks for editorial suggestions and assistance, and to Susan K. Wolfarth for typing, much gratitude is due.

June 1776

You are Viewing an Archived Copy from the New Jersey State Library

ABSECON

Refugees skirmish with Egg Harbor Guards (3rd Regiment, Gloucester County militia) at Absecon saltworks. NJDOD 636A

Pension #2904, 2361.

ACQUACKANONK

Americans destory bridge over Passaic River to prevent British Army from gaining on them.

Nelson, Paterson, 402.

ALLENTOWN

June 24, 1778 Party of British troops fire upon an American patrol. No fire returned.

Simcoe, Journal, 66.

ALLENTOWN

Militiaman Richard Wilgus is shot while keeping guard near Allentown to prevent contraband trade with the British. Salter, Mon. & Ocean, 88.

ALLOWAY

British troops overrun local militia at the farm of William Abbott, near bridge over Alloways Creek, during Maj. John Simcoe's raid on HANCOCK'S BRIDGE.

> Sickler, Salem, 150-151. Stewart, Salem, 47.

ALLOWAY'S BRIDGE

British foraging party destroys James Smith's house. Sickler, Salem, 146.

AMBOY

British vessels in Raritan Bay exchange volley fire with gun in a breastwork in St. Peter's churchyard.

> History of St. Peter's, 76. Whitehead, Amboy, 330.

March 21, 1778

March 17, 1778

August 7, 1782

October 1779

November 21, 1776

AMBOY

The fort near Billops Point on Staten Island exchanges cannonades or bombardments with battery at Amboy. NJA 2. I. 154.

AMBOY

Gen. William Maxwell attacks the British. Engagement spreads from Punk Hill at Amboy to BONHAMTOWN and METUCHEN. Americans get the better of the action but have too little cover to pursue. British report several casualties, but no mention of American losses.

NJA 2, I, 318-320.

AMBOY

British surprise Rebels in raid near Amboy and take seventeen prisoners, kill two.

Montressor's Journal, 21-22.

AMBOY

Americans attempt surprise raid on British pickets on outskirts of Amboy, but pickets have already been removed. Whitehead, Amboy, 344.

AMBOY

Rebels attempt again to take pickets. Dalley, Woodbridge, 273.

AMBOY

Rebel attack on guards fails as all are taken prisoner or killed. NJA 2, I, 354.

NJA 2, II, 255-256.

AMBOY

June 12. 1778 Battery fires on British brig, forcing it to withdraw.

April 23, 1777

April 25, 1777

April 24, 1777

April 19, 1777

July 25, 1776

March 8, 1777

AMBOY

Local militia surprises British foraging party and drives them off with only small part of their booty. Many wounded. NJA 2, III, 698.

AMBOY

British raiding party from Staten Island takes ten to twelve captives.

NJ Gazette, 17 Jan. 1781, 3.

ASH SWAMP

British foraging raid ends in skirmish.

Vermeule, Plainfield, 16.

ASSUNPINK CREEK

Part of the action of the second Battle of TRENTON. While Capt. Thomas Forrest's battery assists infantry in holding the British advance, Washington moves his troops across the Assunpink where they repel an advance by the British. An intense cannonade at close range develops and continues until after dark. The Hessians stay in Trenton for a short time, then withdraw.

Smith, Princeton, 16-17.

BACON'S NECK

Cumberland County militia chase foraging party from British ships anchored at mouth of Cohansey Creek. British land party at Tindon's or Findle's Island, between Cohansey and Stow Creeks, known as Bacon's Neck.

NJA 2, I, 549.

BARNEGAT

June 1, 1782 Tory raid at FORKED RIVER results in a skirmish.

Salter, Mon., 213.

February 23, 1777

January 10, 1781

October 10, 1779

January 2, 1777

May 6, 1776

BARNEGAT BEACH

British armed vessel runs aground near Barnegat and local militia captures crew.

NJA 2, II, 577. Salter, Mon., 202.

BARNEGAT BEACH

British Frigate Delaware takes scow Molly 25 leagues to the north of Cape Charles. Prize crew escapes when Molly hits the beach. Hornor says crew taken and cargo brought in.

NJA 2, III, 201. Hornor, Mon., 62.

BARNEGAT BEACH

Sloop Success comes ashore. Had been taken previously by the brig *Diligence*. Monmouth County militia takes cargo, sends crew to Princeton.

NJA 2, III, 201. Salter, Mon., 195.

BARNEGAT BEACH

Americans take beached British ship, but are killed the same night in a raid led by the Tory, John Bacon.

Salter, Mon., 209-210. Hornor, Mon., 45.

BASKING RIDGE

British capture Gen. Charles Lee.

Smith, Trenton, 9. Boatner, 62.

BASS RIVER SEE

TUCKERTON

December 13, 1776

March 24, 1779

October 26, 1782

March 22, 1779

December 9, 1778

BAYARD'S MILLS

Forty rebels carry off cattle in raid near Hoebuck. Shaw, Hudson, 954.

BAYARD'S MILLS

Rebels burn Col. William Bayard's (Tory) new house and barn and destory all forage and timber.

NJA 2. IV. 606, 613.

BAYONNE

SEE FORT DELANCY

BELLEVILLE SEE

SECOND RIVER

BENNETT'S ISLAND

Americans raid the Loyalist outpost held by Maj. Richard V. Stockton and 63 privates. Luke Teeple, Somerset County militia, taken prisoner.

NJA 2, IV, 402n. NJDOD

BENNETT'S ISLAND

British kill Pvt. William Sodin during raid. Pension #22373.

BERGEN AREA

July 18, 1776 Barge from fleet lands on the Bergen Point, but the militia drive away the intruders.

> Winfield, Hudson, 142. Am. Arch., 5 Ser., I, 578.

August 26, 1780

June 30, 1777

February 18, 1777

April 1777

BERGEN AREA

Cannon and musketry are heard in New York. Smoke cloud over Bergen Point indicates exchange of fire between Bergen Point and Staten Island.

NJA 2, I, 148.

BERGEN AREA

Capt. Daniel Neill (Am.) exchanges fire with British battery on Staten Island.

Drake, Sketches, 10.

BERGEN AREA

Americans evacuate Bergen.

NJA 2. I. 207.

BERGEN AREA

Two hundred men go to Bergen Woods and capture 23 Tories of a new Tory Regiment.

Lundin, 183 Leiby, Hackensack, 95-96.

Leiby, Hackensack, 119.

BERGEN AREA British seize local resident in raid into Bergen Area.

BERGEN AREA

Three detachments of British with a detachment from New York and another from Staten Island conduct successful foraging raid into "the Jersies."

NJA 2, I, 473.

BERGEN AREA Party of Americans raid Weehawken.

November 21, 1777

NJA 2. I. 485. Leiby, Hackensack, 143.

October 5, 1776

September 10, 1777

April 17, 1777

December 19, 1776

August 26, 1776

July 21, 1776

BERGEN AREA

December 5, 1777 Party of rebels, some officers and twelve men come to Bergen Point to seize (Tory) Mr. Van Buskirk. Colonel Turnbull (Tory) intercepts group, kills one officer and captures another. NJA 2, I, 505.

BERGEN AREA

Party of New York Volunteers take four rebels near Bergen during first week in April.

NJA 2. II. 147.

BERGEN AREA

Rebel Light Horse unit invades Bergen Area. Shaw, Hudson, 954. Winfield, Hudson, 150.

BERGEN AREA

American party under Lt. Col. Lindsley Eleazer kills British guard and takes two prisoners and twenty horses at Bergen Point. Leiby, Hackensack, 191.

BERGEN AREA

November 28, 1778 Thirty-six American men under a captain intercept traffic at the ferries.

Leiby, Hackensack, 191.

BERGEN AREA

January 13, 1779 British capture Ens. Abraham Allen (Rebel) and three New Jersey militiamen at Bergen Point.

NJA 2, III, 40.

BERGEN AREA

March 14, 1779 American Col. Abraham Van Buskirk sends party to pursue Carolina troops from Three Pidgeons into Bergen Woods, captures two.

Winfield, Hudson, 152.

July 28, 1778

November 1, 1778

April 1778

BERGEN AREA

British capture twelve continentals. NJA 2, III, 224.

BERGEN AREA

British and Americans skirmish at Peter DeGroot's, near the English Neighborhood seven miles from Hoebuck. NJA 2, III, 359.

BERGEN AREA

Col. Abraham Van Buskirk leads 1000 men on an incursion into Bergen Area.

NJA 2, III, 391-392.

BERGEN AREA

Party of New Jersey Volunteers under Capt. William Van Allen capture two rebels, David Ritzema Bogert and John Loshier. NJA 2, III, 514.

BERGEN AREA

Gen. Anthony Wayne collects "upward of one hundred head of fat cattle and a considerable quantity of grain" during raid. Leiby, Hackensack, 224.

BERGEN AREA

British burn Garret Hooper's houses and mills. NJA 2, IV, 321.

BERGEN AREA

Militia kill one, wound one and take two prisoners in skirmish with Refugees.

Leiby, Hackensack, 254.

BERGEN AREA

Two hundred Americans, infantry and horse, attack Refugee

November 2, 1779

April 16, 1780

April 22, 1779

April 2, 1779

July 23. 1779

May 28, 1780

October 7, 1780

May 17, 1779

post at Bergen. Capt. Thomas Ward and men force Refugees to retreat.

NJA 2, V, 40-41, 49-50.

BERGEN AREA

Refugees hang Stephen Ball of Spanktown, a suspected spy. NJA 2, V, 190.

BERGEN AREA

Rebels plunder Bergen during raid.

BERGEN AREA

Capt. Baker Hendricks (Am.) captures five Refugees on Bergen Point

Clayton, Middlesex, 95.

Winfield, Hudson, 195.

BERGEN AREA

Capt. Baker Hendricks (Am.) captures eight of the enemy at Bergen.

Clayton, Middlesex, 95.

BERGEN AREA

Rebels take seven prisoners in raid. Tory counterattack kills one rebel (John Yates or Yeaters) and mortally wounds two.

> Winfield, Hudson, 198. NJDOD #3773.

BERGEN AREA

June 6, 1782 Capt. Baker Hendricks (Am.) captures seven "tatterdemalions" near Bergen.

> Clayton, Middlesex, 95. Hatfield, Elizabeth, 510.

December 13, 1781

December 23, 1781

January 25, 1781

March 29, 1782

March 30, 1781

BERGEN AREA

Capt. Baker Hendricks (Am.) captures five Refugees on Bergen Point.

> Clayton, Middlesex, 95. Hatfield, Elizabeth, 510.

BILES ISLAND

British destroy several boats.

NJA 2. II. 217.

BILLINGSPORT

Col. Thomas Stirling (Br.) lands below fort at Billingsport with 42d Regiment and part of 71st.

Stewart, Salem County, 32.

BILLINGSPORT

Americans evacuate Fort Billings. On march to Fort Mifflin, small skirmish occurs.

Smith, Delaware, 10.

BLACK HORSE

British and American patrols exchange shots. Smith, Monmouth, 6.

BLACK HORSE

SEE ALSO PETTICOAT BRIDGE

BLACK POINT

Refugee party unsuccessfully attempts to capture Capt. Joshua Huddy.

Monmouth County, 116.

BLACK POINT

October 16, 1781

September 1, 1780

British kill Dr. Nathaniel Scudder attempting to recapture six

October 2, 1777

June 22, 1778

October 1, 1777

May 7, 1778

June 13, 1782

prisoners taken at COLTS NECK, October 15, 1781. NJA 2. I. 528n. NJDOD

BLAZING STAR LANDING

Forty Bergen Volunteers under Maj. Robert Timpany chase rebels in retaliation to a raid on STATEN ISLAND. Party collects more spoils as a result of counter-raid.

NJA 2. I. 316.

BLAZING STAR LANDING

June 29, 1779 Raiding party from Staten Island captures fifteen inhabitants and militia

NJA 2, III, 493-494.

BLAZING STAR LANDING

August 16, 1779 A few "people unknown" fire upon some rebel militia and rout them after a brief exchange.

NJA 2, III, 555.

BONHAMTOWN

Three hundred fifty Americans attack 700 of the enemy. Americans claim better of the engagement. NJA 2, I, 276.

BONHAMTOWN

Gen. William Maxwell attacks the British in an engagement that reaches from Punk Hill at AMBOY to Bonhamtown and METUCHEN.

NJA 2, I, 318-320.

BONHAMTOWN

Gen. Adam Stephen (Am.) attacks the pickets near Bonhamtown, kills captain and seven privates and takes sixteen British prisoners.

March 14, 1777

January 23, 1777

March 8, 1777

April 14, 1777

BONHAMTOWN

British kill or capture entire raiding party of twenty-five rehels and their captain.

NJA 2, I, 354.

BONHAMTOWN

Survivors of rebel party that attacked the pickets on the previous day taken to Amboy.

NJA 2. I. 354.

BONHAMTOWN

42d or Royal Highland Regiment skirmishes with a body of some 2000 Americans. Fighting occurs along a long line, with more British than American success.

NJA 2. I. 377-378.

Wall, New Brunswick, 224.

BONHAMTOWN

Col. Daniel Morgan constantly harasses British encamped at Somerset Court House. Eighteen Hessians killed and several prisoners taken in one small encounter during June.

Wall, New Brunswick. 222.

BONHAMTOWN

Maj. John Simcoe (Br.) leads raid on Bonhamtown, ELIZA-BETHTOWN, BOUND BROOK and SOMERSET COURT HOUSE.

> NJA 2, III, 719-720. Leiby, Hackensack, 223-224.

BORDENTOWN

May 7, 1778

British destroy two American frigates with naval bombardment from the Delaware River.

Woodward & Hageman, 26. Heitman, 670.

May 10, 1777

October 28, 1779

June 1777

April 21, 1777

April 20, 1777

BORDENTOWN

British burn mill on march through area. NJA 2, II, 269.

BOTTLE HILL

Capt. Benjamin Carter (Am.), officers, and ten men surprise two notorious robbers, Caleb Sweezey and John Parr, in Bottle Hill neighborhood.

NJ Journal, 18 Sept. 1782, 2.

BOUND BROOK

January 6, 1777 British light horse raid Bound Brook and a Tory named Stewart shoots Benjamin Booney as he hides in his cellar.

Somerset Co. H.S., III. 250.

BOUND BROOK

British foraging party active around Bound Brook. NJ History, 85, 228.

BOUND BROOK

British foraging party attempts to cut off American outpost. NJA 2. I. 339. Wall, New Brunswick, 222.

BOUND BROOK

May 26, 1777 An American unit reports a "brush with the Philistines." NJA 2, I, 392.

BOUND BROOK

October 28, 1779 Maj. John Simcoe (Br.) leads a raid on Bound Brook, ELIZA-BETHTOWN, BONHAMTOWN and SOMERSET COURT HOUSE.

> NJA 2, III, 719-720. Leiby, Hackensack, 223-224.

February 6, 1777

September 12, 1782

June 1778

April 13, 1777

BOUND BROOK

Local militia drive off fifty of the enemy. An accidental discharge of a musket kills Mr. John Calhoun.

NJA 2, V, 211.

BRIGANTINE BEACH

English transport ship Rebecca & Francis under Capt. George Hastings runs aground at Brigantine Beach. Members of Egg Harbor Guard (3rd Regiment, Gloucester County militia), under Col. Richard Somers, take crew into custody. First ship destroyed in New Jersev during the war.

> NJA 1, XXXI, 210-211. Am. Arch., 4 Ser., III, 1825. NJDOD #636A. Pension #2904.

BRISTOL, PA.

British burn several vessels on Delaware River. NJA 2, II, 217-218.

BROOKLYN, N.Y.

Americans take Maj. James Moncrieffe and Theophilus Bache prisoners in raid on Flatbush.

NJA 2. II. 253.

BROOKLYN, N.Y.

Americans rescue Capt. Alexander Graydon, prisoner of war, during raid on Flatbush.

NJA 2, II, 255. Hornor, Monmouth, 33-35.

BULL'S FERRY

July 21, 1780 British destroy stockaded blockhouse four miles north of Hoebuck and kill Maj. John Cook.

> Leiby, Hackensack, 258. NJDOD

October 16, 1775

March 12, 1781

May 10, 1778

June 13. 1778

June 14, 1778

BURLINGTON

Pennsylvania Navy bombards Burlington after Hessian occupation under Count Carl Von Donop.

Morris' Journal, 41-46.

BURLINGTON

Burlington suffers another naval bombardment, this time by the British.

Schermerhorn, Burlington, 78.

BURLINGTON COUNTY

Robbers loot several houses in Springfield Township, NJA 2, IV, 598.

BURROWS' MILL

Party of Refugees from Sandy Hook burn John Burrows' mill near Keyport, kill two, including Pvt. John Van Brockle. NJA 2. II. 327.

CAMDEN

SEE

COOPER'S FERRY

CAMDEN

SEE ALSO SPICER'S FERRY BRIDGE

CAPE MAY

June 29. 1776

American brig Nancy runs aground at Cape May. Local militia remove powder and arms. Exchange with British kills one American, Richard Wickes. First casualty on New Jersey soil.

> Lundin, 113. Am. Arch., 5 Ser., I, 14. CM Geographic Bulletin, 1953. 7.

December 11, 1776

August 1780

May 8, 1778

May 27, 1778

CAPE MAY

French fleet drives British cruiser ashore. NJA 2. II. 380.

CEDAR CREEK (BRIDGE)

Lovalists defeat New Jersey troops in possibly the last land action of the war. Pvt. William Cooke Jr. dies during skirmish. NJDOD PR, 552.

CHARLOTTEBURG (IRON WORKS) April 27. 1779

Band of villains fixed on robbery surround Dr. Jonathan Chuver's house at Charlotteburg. Doctor escapes to get help. Villains threaten Mrs. Chuver, plunder house and leave before arrival of militia.

NJA 2. III. 347.

CHATHAM

A possible accidental shooting wounds William Cravell (Am.), who dies four days later.

Seely Diary, 61.

CHESTNUT NECK

British attack privateers' stronghold to stop the piracy of their supply vessels. British easily rout local militia and capture ten prize vessels harbored there. They dismantle and scuttle all vessels and burn tiny village of Chestnut Neck.

NJA 2. II, 472-473. Kemp, Nest, 30-31.

CLOSTER

Fifty Royal Bergen Volunteers under Capt. William Van Allen raid Closter and take three suttlers with their stores.

NJA 2, I, 354. Leiby, Hackensack, 116.

April 3, 1780

December 27, 1782

August 21, 1778

October 6, 1778

April 21, 1777

CLOSTER

March 28, 1779 Nine militiamen under Lt. John Huyler drive off party of Tories and embodied Refugees.

Leiby, Hackensack, 201.

CLOSTER

Militiamen under Lt. John Huyler drive off raiding party under Col. Abraham Van Buskirk.

NJA 2. III. 292.

CLOSTER

Tories raid Closter, take Samuel Demarest prisoner, kill his son Cornelius and wound his son Hendrick.

> NJA 2, III, 370. Leiby, Hackensack, 209.

CLOSTER

Party of Refugees and Tories go to Closter to collect forage. Local militia under Capt. David Harring recovers all livestock and takes two prisoners.

NJA 2, III, 518.

CLOSTER

May 25, 1780 Militia takes party of eleven sailors and a midshipman belonging to the British ship Vulture. On June 17, the captives are delivered to Morristown.

NJA 2, IV, 443.

CLOSTER

Local militia attacks Refugees on foraging raid collecting horses, cows and sheep.

Leiby, Hackensack, 255.

CLOSTER

July 21, 1780 Gen. Anthony Wayne and the Pennsylvania Line attack the blockhouse without success.

NJA 2, IV, 538-539.

July 10, 1779

June 8, 1780

April 28, 1779

May 10, 1779

CLOSTER

Large party of British and Tories on two-day plundering expedition strip Closter of everything movable on second day. Leiby, Hackensack, 296-297.

CLOSTER

September 12, 1781

March 12, 13, 1781

Loyalist Capt. William Harding captures rebel guard of six men and takes fifteen cattle.

Winfield, Hudson, 196.

COHANSEY RIVER

SEE

BACON'S NECK

COLT'S NECK

Attack by Col. Tye (a mulatto slave named Titus) and Tory associates on home of Joshua Huddy. Huddy later escapes. Barber & Howe, 365. NJA 2, IV, 424.

COLT'S NECK

COLT'S NECK

Party of Refugees under Joseph Ryerson raids Colt's Neck early in March.

Refugees from Sandy Hook take six prisoners.

NJ Gazette, 13 Mar, 1782, 3.

Hornor, Monmouth, 45.

CONASCUNG POINT

Enemy party under Tory Col. Tye (a mulatto slave named Titus) with 30 blacks, 36 Queen's Rangers and 30 Refugees, plunder area around Conascung.

NJA 2, IV, 456-457.

March 1782

October 15, 1781

August 1780

June 21. 1780

CONNECTICUT FARMS

June 7, 1780 Hessians burn town during first of two large invasions known as Battle of Connecticut Farms. British shoot and kill Hannah Caldwell, wife of Rev. James Caldwell.

> Boatner, 261. Fleming, 152-159.

CONNECTICUT FARMS

Second and last British invasion known as Battle of SPRING-FIELD. British burn Springfield and rest of Connecticut Farms. American Army under Maj. Gen. Nathanael Greene, aided by local militia, incensed and inspired by the first invasion, drive British to ELIZABETHTOWN.

Fleming, 280-281.

NJA 2, IV, 474.

CONNECTICUT FARMS

November 4, 1780 Tories Smith Hetfield, Cornelius Hetfield, Cornelius Blanchard and others take Col. Matthias Ogden (Am.) and Capt. Jonathan Dayton (Am.) to Staten Island as prisoners.

NJA 2, V, 92.

COOPER'S FERRY

October 21, 1777 Americans snipe at British troops on way to Red Bank from Philadelphia.

Smith, Delaware, 19.

COOPER'S FERRY

Jersey militia takes twenty British sailors. NJA 2, I, 514.

COOPER'S FERRY

March 2, 1778 Gen. Anthony Wayne and Count Casimir Pulaski skirmish with Maj. John Simcoe.

Stewart, Salem, 39.

June 23, 1780

December 15, 1777

CORYEL'S FERRY

Exchange of fire between scouting parties occurs two miles south of ferry.

Strvker, Trenton, 28.

CORVEL'S FERRY

Party of His Majesty's light horse captures Capt. Samuel Dunham and two sons with 127 cattle at ferry. NJA 2. II. 97-98.

CORYEL'S FERRY

Skirmish between rebels and party of King's troops in which the rebels are "severly handled."

NJA 2. II. 147.

CRANBERRY

Middlesex County militia skirmishes with Refugee foraging party.

NJDOD #847.

CRANBERRY INLET

Three American galleys from New London arrive with several captured vessels.

NJA 2. II, 253.

CRANBERRY INLET

British ship retakes captured vessel off Cranberry Inlet. Ocean County, 47.

CRANBERRY INLET

British burn boat and capture another during raid in Inlet. NJA 2, II, 445.

CRANBERRY INLET

Captain Gray pursues a British brig, but is captured himself. Salter, Monmouth, 79-80.

March 12, 1777

June 15, 1778

September 20, 1778

April 4, 1778

September 19, 1778

February 28, 1778

December 9, 1776

January 20, 1782

CROSSWICKS June 23, 1778 British shoot Elias Dayton's horse out from under him in action on Crosswicks Creek, four miles from Trenton. Boatner, 309.

DEAL BEACH

HMS Vulture drives rebel brig ashore. NJA 2, IV, 308.

DELAWARE BAY

British cruisers take brig Sally. NJA 2, III, 685.

DELAWARE BAY

British cruisers take Lady Washington. NJA 2, IV, 113.

DELAWARE BAY

British cruisers take brig Three Sisters. NJA 2, IV, 113.

DELAWARE BAY

Tory whaleboats take many fishermen. NJA 2, IV, 251-252.

DELAWARE RIVER

May 6, 1776 British capture Daniel Richards' shallop bound from Philadelphia to Morris [Maurice] River. All hands escape to shore. NJA 2, I, 549-550.

DELAWARE RIVER

British ships cannonade Salem County from Delaware River for two days.

> Stewart, Salem, 11. Sickler, Salem, 140.

December 4, 1779

March 22, 1780

December 4, 1779

October 13, 1779

April 15, 1780

May 8, 9, 1776

CROSSWICKS British shoot Elias Davton's horse out from under him in action on Crosswicks Creek, four miles from Trenton. Boatner, 309.

DEAL BEACH

HMS Vulture drives rebel brig ashore. NJA 2, IV, 308.

DELAWARE BAY

British cruisers take brig Sally. NJA 2. III. 685.

DELAWARE BAY

British cruisers take Lady Washington. NJA 2, IV, 113.

DELAWARE BAY

British cruisers take brig Three Sisters. NJA 2. IV. 113.

DELAWARE BAY

Tory whaleboats take many fishermen. NJA 2, IV, 251-252.

DELAWARE RIVER

British capture Daniel Richards' shallop bound from Philadelphia to Morris [Maurice] River. All hands escape to shore. NJA 2, I, 549-550.

DELAWARE RIVER

British ships cannonade Salem County from Delaware River for two days.

> Stewart, Salem, 11. Sickler, Salem, 140.

May 8, 9, 1776

May 6, 1776

December 4, 1779

December 4, 1779

March 22, 1780

April 15, 1780

October 13, 1779

June 23, 1778

DELAWARE RIVER

Gloucester County militia takes ship at Philadelphia. NJA 2. II. 80.

DELAWARE RIVER

American and British ships battle off Chester, Pa. Smith. Delaware, 9.

DELAWARE RIVER

Americans scuttle two ships in gap British made in cheveaux*de-frise* near Billingsport.

Pa. Archives 1, V, 649-650.

DELAWARE RIVER

Skirmish occurs on Province Island near Fort Mifflin. Smith. Delaware, 13.

DELAWARE RIVER

Naval action takes place at mouth of Schuylkill River. Smith, Delaware, 13.

DELAWARE RIVER

A floating battery between Little Mud Island and Fort Island fires on British.

Smith, Delaware, 13.

DELAWARE RIVER

Commodore John Hazlewood's galleys [Pennsylvania Navy] cannonade Carpenter's Island. Another attack made the next day. Smith, Delaware, 14.

DELAWARE RIVER

British shore batteries fire on American vessels attempting to pass Philadelphia along Jersey shore.

Lundin, 370.

September 29, 1777

September 26, 1777

October 7. 1777

October 5, 1777

October 8, 1777

October 9, 1777

November 21, 1777

October 11, 12, 1777

DELAWARE RIVER

Americans strip and burn transport brigantine John and armed schooner Industry between Philadelphia and Gloucester Point. NJA 2, II, 5.

DELAWARE RIVER

December 31, 1777 Americans strip and destroy transport Lord Howe. NJA 2, II, 5.

DELAWARE RIVER

Continental troops at Wilmington blow up brig with two field pieces. Three other vessels are driven to Jersey shore, where inhabitants are "taking proper care of their cargoes."

Pa. Packet, 7 Jan. 1778, 3,

DELAWARE RIVER

Americans strip and destroy sloop taken between Chester and Philadelphia.

NJA 2, II, 5.

DELAWARE RIVER

The "Battle of the Kegs" occurs when mines and kegs released between Bordentown and Burlington explode off Philadelphia. NJA 2, II, 20.

DELAWARE RIVER

Americans burn transports Katy and Mermaid off New Castle. NJA 2, II, 118.

DISMAL SWAMP

May 17, 1777 Americans lose 24 prisoners and two killed in skirmish between Metuchen and New Brunswick.

NJA 2, I, 384.

December 31, 1777

January 5, 1778

March 12, 1778

January 1, 1778

December 31, 1777

DOBB'S FERRY

A rebel battery at the ferry cannonades two transports and a frigate.

Baurmeister, Revolution, 67.

DRAKE'S FARM

SEE

METUCHEN

EGG HARBOR

June 10, 1776, privateers Congress and Chance reported at Egg Harbor with three captured ships, Lady Julianna, Juno and Reynolds. Date of capture not given.

NJA 2. I. 110-111.

EGG HARBOR

Privateers Congress and Chance take Tamarea. Naval Docs., V. 991-992.

EGG HARBOR

British frigate Mermaid destroys schooner at Egg Harbor between April 21 and 28, 1777.

NJA 2, I, 354.

EGG HARBOR

British sloop Harlem and brig Stanley cut out two American brigs in the harbor.

NJA 2, I, 400.

EGG HARBOR

Brig from Ireland bound for New York taken off Egg Harbor and brought into port.

NJA 2, II, 137.

June 1776

July 5, 1776

June 12, 1777

April 26, 1777

November 6. 1776

April 1778

EGG HARBOR

Capt. Robert Snell's company of Egg Harbor Guards surprise a party of Tories.

NJDOD.

EGG HARBOR

Five privateers attack ship Sybella off Egg Harbor but fail to capture her.

NJA 2, II, 389-390.

EGG HARBOR

Privateer retakes sloop with tobacco and brings her to Egg Harbor.

NJA 2, II, 458.

EGG HARBOR

Americans take British *True Blue*. NJDOD.

EGG HARBOR

Several armed boats (Br.) destroy a number of vessels and other property in Egg Harbor.

NJA 2, III, 616.

EGG HARBOR

HMS Iris runs a brig ashore near Egg Harbor.

EGG HARBOR

Captain Douglass of the Gloucester County militia attacks Refugee boat in Egg Harbor. Fourteen Refugees are shot or drowned. NJ Gazette, 11 Sept. 1782, 3.

EGG HARBOR

SEE ALSO OSBORNE ISLAND

June 1779

September 10, 1779

September 1, 1782

September 7, 1780

August 24, 1778

June 2, 1778

September 29, 1778

ELIZABETHTOWN

British attempt to cross from Staten Island to Elizabethtown but retreat when the militia assembles.

NJA 2. I. 137-138.

ELIZABETHTOWN

Pickets of both sides skirmish at Elizabethtown. NJA 2, I, 156.

ELIZABETHTOWN

"Our people at Elizabethtown and the enemy on Staten Island cannonaded each other with out doing any damage, except disturbing the congregation."

NJA 2, I, 177.

ELIZABETHTOWN

Gen. William Maxwell (Am.) conducts foraging raid and captures stores.

NJA 2, I, 253. Vermeule, Plainfield, 12.

ELIZABETHTOWN

Americans retake town at end of Jersey campaign. Boatner, 345. Clayton, Middlesex, 77.

ELIZABETHTOWN

Col. Thomas Stirling (Br.) leads raid on town. Drake, Sketches, 12.

ELIZABETHTOWN

Maj. Robert Tympany (Br.) raids Elizabethtown with 60 men. Kills two or three rebels and takes four or five prisoners. Clayton, Middlesex, 78.

August 25, 1776

January 8, 1777

July 10, 1776

July 24, 1776

January 5, 1777

February 24, 1777

February 27, 1777

ELIZABETHTOWN

Maj. Robert Tympany leads raid on Elizabethtown and kills some rebels and captures ten head of cattle. NJA 2, I, 310.

ELIZABETHTOWN

British kill Pvt. Stephen Ward in raid. Pension #892.

ELIZABETHTOWN

British kill Capt. Francis Lock during skirmish. NJ History, NS, 13, 191-192.

ELIZABETHTOWN

Newspaper reports "smart firing" at sloop in His Majesty's service stationed near Elizabethtown.

NJA 2, I, 474.

ELIZABETHTOWN

American sentries exchange cannonade with enemy vessels off DeHart's Point and report injuries.

NJA 2, II, 462-463.

ELIZABETHTOWN

British destroy barracks and damage Gov. William Livingston's house and blacksmith shop during raid. NJA 2, III, 119.

ELIZABETHTOWN

Gen. Henry Clinton (Br.) leads raid and takes thirty rebels. Baurmeister, Revolution, 257-258.

ELIZABETHTOWN

June 12, 1779 Cornelius Hetfield and five Tories cross to mainland from

February 25, 1779

September 14, 1777

September 15, 1777

March 6, 1777

February 27, 1779

September 28, 1778

October 12. 1777

Staten Island and capture Lt. John Haviland and a captain of a guard boat.

Hatfield, Elizabeth, 476. NJA 2, III, 441, 459.

ELIZABETHTOWN

Cornelius Hetfield leads plundering and reconnaissance raid. NJA 2. III. 458.

ELIZABETHTOWN

A small rebel party of nine men commanded by Captain Craig take sloop Neptune, strip it of rigging and stores, but lose it to British before it can be burned.

NJA 2, III, 698.

ELIZABETHTOWN

Maj. John Simcoe leads Queen's Rangers in raid on Elizabethtown and BONHAMTOWN. Simcoe procedes to BOUND BROOK, where Rangers destory boats and stores, and to SOMERSET COURT HOUSE, where they burn the courthouse. On return the militia surprise them and capture Mai. Simcoe.

NJA 2, III, 719-720.

Leiby, Hackensack, 223-224.

ELIZABETHTOWN

In raid on Elizabethtown and NEWARK, Lt. Col. Abraham Van Buskirk's company captures five American officers and 47 men with their horses, arms and accoutrements.

> NJA 2, IV, 151-152. Leiby, Hackensack, 227.

ELIZABETHTOWN

Party of 300 infantry and about 60 Dragoons under Lt. Col. Abraham Van Buskirk cross from Staten Island and burn Presbyterian meeting and Court House.

NJA 2, IV, 166.

January 25, 1780

January 30, 1780

June 18, 1779

October 28, 1779

October 14, 1779

ELIZABETHTOWN

Enemy party under General Thomas Stirling and Cortlandt Skinner plunder Elizabethtown and take five or six prisoners.

NJA 2, IV, 182. Clayton, Middlesex, 87.

ELIZABETHTOWN

Unidentified Loyalists from Staten Island carry off Matthias Halsted.

Clayton, Middlesex, 87. NJA 2, IV, 258.

ELIZABETHTOWN

Party of the enemy from Staten Island attempts to surprise sentinels at Halsted Point, kill one sentinel, but are driven off. Clayton, Middlesex, 87.

ELIZABETHTOWN

Rebels attack the 22d Regiment at Elizabethtown. Neither side gains any advantage.

NJA 2, IV, 452.

ELIZABETHTOWN

"Last night they (Br.) attacked our picket, were beat back with much loss."

NJA 2, IV, 488.

ELIZABETHTOWN

Skirmish occurs in the Elizabethtown area relating to the action at SPRINGFIELD.

NJA 2, IV, 455-456.

ELIZABETHTOWN

Party of Stephen Moyland's (Am.) Light Horse at Elizabethtown to collect cattle. Militia stops them and "obliged them to

April 23, 1780

June 8, 1780

March 24, 1780

Feburary 10, 1780

June 23, 1780

September 17, 1780

June 14, 1780

relinguish their Booty."

NJA 2, IV, 658. Clayton, Middlesex, 92.

ELIZABETHTOWN

Tory Smith Hetfield leads raid on Elizabethtown and CON-NECTICUT FARMS.

NJA 2, V, 92, 101-102.

ELIZABETHTOWN

Tory Capt. Cornelius Hetfield captures lieutenant and five or six others during raid.

NJA 2, V, 127.

ELIZABETHTOWN

British surprise corporal's guard at Halsted's Point, capture four and kill one.

NJA 2, V, 161.

ELIZABETHTOWN

Thirty Refugees under Tory Cornelius Hetfield take nine men from Elizabethtown.

Hatfield, Elizabeth, 507.

ELIZABETHTOWN

Tory Capt. Cornelius Hetfield takes Captain Craig and four inhabitants in raid.

Clayton, Middlesex, 92.

ELIZABETHTOWN

Two hundred Regulars and Refugees under Maj. George Beckwith capture ten inhabitants, one lieutenant, three privates and two Continental soldiers. Refugees loose only two men.

> NJA 2, V, 229. Clayton, Middlesex, 92.

November 4, 1780

December 14. 1780

November 26, 1780

February 1, 1781

March 27, 1781

February 23, 1781

ELIZABETHTOWN

April 21, 1781 Small force under O. Hendrickson (Am.) drives off party of 70 from Staten Island. Kill Elias Mann of the banditti, wound Smith Hetfield and a small boy.

NJA 2, V, 244.

ELIZABETHTOWN

Party of plunderers carry off 40 head of cattle. Clayton, Middlesex, 93. NJA 2, V, 244.

ELIZABETHTOWN

Captain Hendrick (Am.) and ten or twelve men drive off foraging party from Staten Island.

Clayton, Middlesex, 93.

ELIZABETHTOWN

British kill Pvt. Richard Woodruff at Elizabethtown. Pension #2158. NJDOD

ELIZABETHTOWN

Volunteers take twenty prisoners and some sheep and cattle in skirmish with local militia and sustain no injuries. Clayton, Middlesex, 93.

ELIZABETHTOWN

Refugees under Capt. Cornelius Hetfield take Lt. Obadiah Meeker and fourteen privates.

Clayton, Middlesex, 94.

ELIZABETHTOWN

Member of the State Troops shoots and kills Rev. James Caldwell.

> NJA 2, V, 339-340, 34. Clayton, Middlesex, 94.

June 2, 1781

June 29, 1781

July 22, 1781

November 24, 1781

May 4, 1781

May 21, 1781

ELIZABETHTOWN

Capt. Jonathan Dayton ambushes seven Refugees from Staten Island, kills one, mortally wounds another and takes three prisoners.

Clayton, Middlesex, 95.

ELIZABETHTOWN

Capt. Cornelius Hetfield and 30 Tories take nine prisoners from Elizabethtown.

Clayton, Middlesex, 95.

ELIZABETHTOWN POINT

Capt. Daniel Neill (Am.) fires on and sinks British armed sloop sailing up to Elizabethtown Point.

> Drake, Sketches, 23. Naval Docs., V, 918.

ELIZABETHTOWN POINT

Party of twelve go to Elizabethtown Point and fire on rebels. They kill one, wound three and capture a new flat-bottom boat. NJA 2, I, 398.

ELIZABETHTOWN POINT

Party of Volunteers raid Crane's Ferry near Elizabethtown Point and capture three militiamen.

NJA 2, I, 449.

ELIZABETHTOWN POINT

Sir Henry Clinton leads foraging party into the Jerseys intended to act as diversion for Gen. William Howe's Philadelphia campaign. Raid lasts two days.

NJA 2. II. 42-44.

ELIZABETHTOWN POINT

American troops under Gen. William Maxwell seriously

June 13, 1777

February 1, 1782

December 1, 1781

September 11, 12, 1777

August 14, 1777

June 7, 1780

July 4, 1776

wounded British Gen. Thomas Stirling in skirmish. NJA 2, IV, 441-442. Boatner, 1045. Fleming, 98.

ELSINBORO

March 24, 1778 Militiamen capture a wagon and three horses with baggage and stores, the property of Daniel Cozen, Tory captain. Sickler, Salem, 170.

ENGLEWOOD

June 15, 1777 Loyalists surprise party of 30 men at Englewood and force them to retreat

NJ History, 78, 165-166.

ENGLEWOOD

Post at the Liberty Pole overrun by British Dragoons. Leiby, Hackensack, 160.

ENGLEWOOD

August 19, 1779 British detachment chases rebels following Maj. Henry Lee's raid on Paulus Hook. Several minor engagements occur in the "neutral ground" during this time.

NJA 2, III, 563-565.

ENGLISH NEIGHBORHOOD

Futile attempt by British to take Fort Lee. Troops leave fort to meet enemy in English Neighborhood, where they give good account of themselves. Americans lose 30-40 killed and wounded. British estimate loss at 150.

NJA 2, I, 216-217.

ENGLISH NEIGHBORHOOD

November 9, 1776 Americans kill fourteen Hessians in skirmish near Fort Lee. NJA 2, I, 223.

September 22, 1778

October 19, 1776

ENGLISH NEIGHBORHOOD

Col. Joseph Barton leads troops into English Neighborhood and takes four Americans prisoner.

NJA 2, I, 322. Leiby, Hackensack, 116.

ENGLISH NEIGHBORHOOD

Thirty men go to English Neighborhood to capture two Tories. NJ History, 1 Ser., 7, 96.

ENGLISH NEIGHBORHOOD

A skirmish occurs between thirty-man rebel scouting party and strong party of green coats (Br.).

NJ History, 1 Ser., 7, 96.

ENGLISH NEIGHBORHOOD

Rebels carry off four persons suspected of being Tories. NJA 2. I. 429.

ENGLISH NEIGHBORHOOD

Tories capture a rebel at Peter DeGroot's house. Leiby, Hackensack, 148.

ENGLISH NEIGHBORHOOD

Small party of Col. Abraham [Van] Buskirk's men surprise party of rebels, take two prisoners, William Wirts and Henry Bastion, "both noted spys and robbers."

NJA 2. III. 402.

ENGLISH NEIGHBORHOOD

Enemy leaves Hackensack for New York by way of English Neighborhood. Light horse follows and takes some prisoners.

NJ History, 1 Ser., 7, 109.

June 4, 1779

October 13, 1778

June 20, 1777

March 20, 1777

March 27, 1778

July 17, 1777

June 19, 1777

ENGLISH NEIGHBORHOOD

Party of British and foreign troops advances to Paramus. Militia attacks as enemy retreats.

NJA 2, IV, 280.

ENGLISH NEIGHBORHOOD

Americans capture four British light horsemen, kill one. Skirmish occurs week before August 9, 1780. Exact date not given. NJA 2, IV, 570.

EVESHAM

British kill Capt. Jonathan Beesley during "an occasional light skirmish" as armies move through New Jersey. Smith, Monmouth, 6. NJDOD

FORKED RIVER

Refugees destroy Samuel Brown's salt works. NJA 2, V, 446.

FORT DELANCY

Capt. Baker Hendricks (Am.) captures several men during raid.

Men from Jersey brigade attack fort, bayonet a sentinel and

Winfield, Hudson, 197.

Winfield, Hudson, 197. *NJ Journal*, 13 Feb. 1782, 3.

FORT DELANCY

capture two.

FORT DELANCY

Tory Refugees evacuate and burn Fort Delancy. Winfield, Hudson, 198.

June 1, 1782

August 1780

March 23, 1780

June 18, 1778

December 6. 1781

February 7, 1782

September 1, 1782

FORT DELANCY

SEE ALSO

PAULUS HOOK

FORT LEE

Battery in fort cannonade British ships Phoenix and Roebuck.

Leiby, Hackensack, 52.

FORT LEE

Battery in fort cannonades two British frigates. Leiby, Hackensack, 52.

FORT LEE

British capture Fort Lee. Washington sacrifices material (50 cannon, entrenching tools and flour), but saves 2000 troops. Boatner. 381. Lundin, 143.

FORT LEE

Sir Henry Clinton leads foraging raid into the Jerseys intended to act as a diversion for Gen. William Howe's Philadelphia campaign.

NJA 2, II, 42-44.

FORT LEE

Local militia and combination of British forces have engagement at the Fort.

FORT LEE

Patrols skirmish near the fort.

NJA 2, IV, 523.

FORT LEE

Bergen and Orange County militias attack Tory blockhouse. Leiby, Hackensack, 297.

September 11, 1777

July 21, 1780

May 15, 1781

April 16, 1780

October 27, 1776

October 9, 1776

November 20, 1776

FORT LEE

Militia finally dislodges Tories from blockhouse. Leiby, Hackensack, 298

FORT MERCER

Americans have fourteen killed and 23 wounded, Hessians lose 514, killed or wounded, at Battle of Red Bank. Smith. Delaware, 21-23.

FORT MERCER

Gen. Charles Cornwallis attacks Fort Mercer. Americans evacuate next day.

> NJA 2, I. 517-518. Smith, Delaware, 39.

FORT MIFFLIN, PA.

Exchange of fire with British batteries on Carpenter's Island. Smith. Delaware, 13.

FORT MIFFLIN, PA.

October 15, 16, 1777 Artillery duel with British lasts for two days. Smith, Delaware, 14-15.

FORT MIFFLIN, PA.

October 23, 1777 Battery shell British during Battle of Red Bank. Smith. Delaware, 25.

FORT MIFFLIN, PA.

November 10-16, 1777 Bombardment of fort on Mud Island begins November 10 and continues daily until 16th, when troops abandon fort and retreat to Fort Mercer.

> Smith, Delaware, 29, 31-33, 36, NJA 2, II, 34.

October 10, 1777

May 18, 1781

November 19, 1777

October 22, 1777

FORT MIFFLIN, PA.

SEE ALSO

DELAWARE RIVER, FORT MERCER

FORT WASHINGTON, N.Y.

British capture Fort Washington with 2818 officers and men and a great quantity of valuable material.

Boatner. 386-387.

FREEHOLD

Loyalist detachment under Col. John Morris suffers casualties in engagement with troops under Maj. Mifflin. NJA 2. I. 276-277.

FREEHOLD

Col. George Taylor (Tory) has two of his men taken and two killed during plundering raid.

Watson's Annals, II. 294-295.

FREEHOLD

British loot Freehold on day before Battle of Monmouth. Smith. Monmouth, 7.

FREEHOLD COURT HOUSE

SEE

MONMOUTH COURT HOUSE

GLOUCESTER Reconnaissance force under Marquis de Lafayette and British

have brief exchange.

NJA 2, I, 487-498. Smith, Delaware, 40-41. Boatner. 437.

June 27, 1778

November 25, 1777

January 2, 1777

June 24, 1777

November 16, 1776

GLOUCESTER

Gen. Charles Cornwallis returns to Philadelphia after clearing east bank of rebels. Takes 800 head of cattle. Local militia harasses and British suffer four losses.

NJA 2, I, 505.

GLOUCESTER

Foraging parties have skirmish.

Baurmeister, Revolution, 52.

GLOUCESTER

American light horse attack British during evacuation of Philadelphia near Gloucester Point and take prisoners. NJA 2, II, 263.

GRAVELLY POINT

Party of Refugees hang Capt. Joshua Huddy. NJA 2, V, 424.

GREENWICH

Greenwich Tea Party.

Andrews, Fithian, 10.

HACKENSACK

Gen. William Heath surprises British at Hackensack. Takes 60 prisoners, a few arms and a great quantity of stores. NJ History, 78, 164.

HACKENSACK

Col. Isaac Beal (Am.) leads intelligence expedition to Hackensack.

Leiby, Hackensack, 118.

HACKENSACK

American light horse and British have skirmish.

NJ History, 1st Ser., 7, 95.

December 14, 1776

April 20, 1777

June 10, 1777

December 22, 1774

June 18, 1778

April 12, 1782

April 4, 1778

November 27, 1777

HACKENSACK

Lt. Col. Aaron Burr rallies militia at Paramus and marches south. Defeats British force at Hackensack.

NJ History, 78, 166. NJA 2. II. 42-44.

HACKENSACK

Three thousand British in boats come up Hackensack River and plunder large area.

NJA 2, II, 454, 462-463, 471-472, 484-485

HACKENSACK

British lose twelve men in skirmish with Gen. Charles Scott's light infantry.

NJ History, 1 Ser., 7, 109.

HACKENSACK

Lt. Col. Duncan Macpherson commanding the Black Watch runs into stormy resistance during raid. Spends much time in wanton destruction.

NJ History, 78, 171.

HACKENSACK

British force under Maj. Johann Christian [DuPuy] Dubay attacks American patrol and captures officer and three men. NJ History, 78, 172.

HACKENSACK

Militia captures five horse thieves at Dow's Ferry near Hackensack.

NJA 2, V, 144.

HACKENSACK

Thomas Ward's plunderers from Bergen Neck collect forage. Inhabitants retake cattle and scatter the robbers.

Winfield, Hudson, 195-196.

September 30, 1778

September 11, 1777

March 23, 1780

December 8, 1780

August 29, 1781

April 16, 1780

October 1, 1778

HADDONFIELD

October 21, 1777 Local militia harasses British troops on way to Red Bank. Smith, Delaware, 18-19.

HADDONFIELD

November 24, 1777 American troops bivouac before the Battle of Gloucester. British foraging party harasses them.

Smith, Delaware, 39-40.

HADDONFIELD

February 28, 1778 Gen. Anthony Wayne's foraging party tangles with British patrol.

Stewart, Foraging, 7.

HADDONFIELD (NEAR)

Maj. John Simcoe (Br.) leads raid in Haddonfield vicinity. Stewart, Foraging, 11.

HADDONFIELD

April 5, 1778 British capture Maj. William Ellis during skirmish. Baurmeister, Revolution, 162.

HADDONFIELD

Gen. William Maxwell's brigade harasses British evacuating Philadelphia.

Carrington, 414-415.

HANCOCK'S BRIDGE

March 21, 1778 Maj. John Simcoe and Rangers (Br.) with New Jersey Volunteers murder everyone in Hancock House.

Boatner, 484-485.

HIBERNIA (IRON WORKS)

April 27, 1779 Tories or Refugees described as "well-armed villains" commit robberv at works.

NJA 2, III, 347.

June 18, 1778

February 28, 1778

HOBOKEN

SEE

HOEBUCK

HOEBUCK

British chase a rebel foraging party. NJA 2, I, 412.

HOEBUCK

American foraging party under Col. Stephen Moylan capture

good amount of cattle and stores. NY Mercury, 3 Aug. 1778, 3.

HOEBUCK

Rebels take more cattle in raid.

Winfield, Hudson, 150.

HOEBUCK

Rebels capture small boat from Kingsbridge, Staten Island, passing too near Jersey shore.

NJA 2, II, 405.

NJA 2, II, 405.

HOEBUCK

HOEBUCK

British take four privates from Rebel Army in raid. Shaw, Hudson, 954. Winfield, Hudson, 153.

HOEBUCK

Four young men chase gang of Tory robbers from Pompton area to Hoebuck and kill one.

NJA 2, III, 303.

August 15, 1778

June 27, 1777

July 29, 1778

September 5, 1778 Gen. Pigot attacks American force under Gen. Sullivan.

March 27, 1779

April 17, 1779

July 28, 1778

HOEBUCK

Lt. Seth Raymond of State Regiment with twenty men raid Hoebuck, capture six, kill one.

NJA 2, V, 53.

HOPPERSTOWN

British and Tory force take Garret Hooper and six or seven other Whig farmers prisoners.

Leiby, Hackensack, 98.

HOPPERSTOWN

Party of new levies carry off Capt. Wynant Van Zandt and three others from Garret Hopper's neighborhood.

Leiby, Hackensack, 117.

HOPPERSTOWN

British kill Capt. Jonathan Hopper during raid. Leiby, Hackensack, 204-205. NJA 2, III, 345.

HOPPERSTOWN

March 23, 1780 Two detachments from New York penetrate neutral ground and attack rear of rebel cantonments at Hopperstown. Several prisoners taken, but major action is avoided by Americans. NJA 2, IV, 253.

HOPPERSTOWN

Americans lose one major, two captains, four lieutenants and about 40 rank and file during raid by British.

Leiby, Hackensack, 246-251.

HOWELL'S FERRY

December 20, 1776

British and American patrols skirmish at ferry. Smith, Trenton, 13-14.

April 16, 1780

December 27, 1776

April 21, 1779

April 26, 1777

October 18, 1780

HOWELL'S FERRY SEE ALSO TRENTON

IRON MILL HILL SEE MT. HOLLY

JERSEY CITY

PAULUS HOOK

JOCKEY HOLLOW December 1, 1779-June 22, 1780 Army encamps three miles southwest of Morristown for the "worst winter" of the war.

Boatner, 747-748.

JUMPING POINT

June 11, 1779

British kill Pvt. John Henderson in raid. NJDOD Pension #25811.

LANDING

April 13, 1777

Gen. Charles Cornwallis attacks Gen. Benjamin Lincoln's force on this Palm Sunday. Americans lose 30 men killed and wounded with some eighty taken prisoner.

Van Horn, Somerset, 41.

LANDING

May 10, 1777

Americans attack outpost on Raritan Landing. NJA 2, I, 377-379, 383, 386. Baurmeister, Revolution, 87*n*.

LIBERTY POLE SEE ENGLEWOOD

LITTLE FERRY

Local militia drives off foraging party. Leiby, Hackensack, 201.

LITTLE FERRY

April 12, 1779 Detachment under Capt. William Van Allen captures Continental outpost at Little Ferry.

> Leiby, Hackensack, 200. NJA 2, III, 293.

LITTLE FERRY

Regulars strip neutral ground late in month. Leiby, Hackensack, 200.

LITTLE SHABAKUNK CREEK

Americans skirmish with British Light Infantry. Smith, Princeton, 13.

LONG BEACH ISLAND

Tory John Bacon attacks guards on ship that had beached. NJDOD

LONG BEACH

August 12, 1778 Americans drive row galley ashore and capture 30 men. NJA 2, II, 368, 370.

LONG ISLAND, N.Y.

New Jersey troops cross to Long Island to disarm Tories. Collect 500 arms and four standards of colors. First use of Jersey troops in the Revolution.

> Benedict, Brunswick, 111-112. NJA 2. I. 26.

LONG ISLAND, N.Y.

Battle of Long Island. Gen. William Howe with about 20,000 troops attack American forces on Long Island. He strikes at rear

March 28, 1779

February 1779

January 19, 1776

August 27, 1776

January 2, 1777

May 1779

of Gen. John Sullivan's position (the American left) and takes Sullivan prisoner. Gen. William Alexander, Lord Stirling, puts up gallant delaying action before capture. Americans suffer 1500 casualties. British loses less than 400. First pitched battle of the Revolution is an American disaster.

Boatner, 647-656.

LONG ISLAND, N.Y.

Capt. William Marriner raids Long Island from New Jersey. NJA 2, II, 525, 546.

LOWER PENNS NECK

Capt. Andrew Sinnickson leads party of horsemen against party of enemy foragers at Long Island. Drive off intruders without casualty.

Stewart, Salem, 70.

MAIDENHEAD

American picket encounters British Army passing through Maidenhead. Mounted Jaeger is shot from his horse. Beginning of second Battle of Trenton. See ASSUNPINK CREEK, SHABBA-CONK CREEK and STOCKTON HOLLOW.

Smith, Princeton, 13.

MAIDENHEAD

A Gen. Philemon Dickinson scouting party captures "three men of the Gen. Friedrich Von Lossburg Regiment who went out to procure forage two miles from here (Trenton) not far from the road to Maidenhead."

Smith, Trenton, 13.

MAIDENHEAD

October 14. 1779

Maj. Joseph Brearley, knowing that band of robbers is in neighborhood, collects party and forms ambuscade in lane they are to pass and captures all robbers.

NJA 2, III, 697.

March 20, 1778

January 2, 1777

December 19, 1777

November 3, 1778

MANAHAWKIN

Militia and Refugees under John Bacon clash. Lines Pangborn (Am.) killed during action.

> Wilson, Jersey Shore, 230. NJDOD

MANASQUAN

British destroy salt works.

NJA 2, II, 170-171.

MANASQUAN

August 27, 1779 British brigantine and schooner come ashore. Local residents salvage and refloat ships.

Hornor, Monmouth, 64.

MANASQUAN

Detachment of British troops raid rebel salt works. NJA 2, IV, 324.

MANTUA

October 2, 1777 Force under Gen. Silas Newcomb meets force under Col. Thomas Stirling about 9 a.m. and engage in "pretty brisk fire." Smith, Delaware, 10.

MANTUA

Between November 20 and 27, Gen. Charles Cornwallis burns barracks at Mantua Creek marching from Billingsport to Gloucester.

Stewart, Salem, 32.

MANTUA

February 2, 1778 West Jersey Loyalists out of Philadelphia raid vicinity of Red Bank

NJA 2, II, 35.

November 1777

April 6, 1778

December 31, 1781

April 22, 1780

MANTUA

Gloucester County militia and foraging troops under Col. Charles Mawhood (Br.) skirmish at Mantua Creek. Sickler, Salem, 146.

MANTUA CREEK

Americans shell British ships from battery near mouth of Mantua Creek.

Smith, Delaware, 28.

MANTUA CREEK

Second battery near mouth of Mantua Creek opens up on British ships in river.

Pa. Arch., I, 6, 23.

MANTUA CREEK

British and Americans skirmish at a ford in Mantua Creek, five miles above bridge patriots had destroyed.

Stewart, Red Bank, 21.

MANTUA CREEK

Col. Charles Mawhood's (Br.) troops march up Salem Road to Mantua Creek Bridge, the only place they could cross. Meet Capt. Samuel Hugg (Am.) with artillery and others of our militia. Barber & Howe, 439.

MAURICE RIVER

Privateers take prizes in Maurice River and Delaware Bay. NJA 2, IV, 251.

MAURICE RIVER

Tories attempt to take shallop at mouth of the Maurice, but militia repulses them.

NJA 2, V, 291.

November 15, 1777

November 5, 1777

November 20, 1777

March 16, 1778

March 22, 1780

August 20, 1781

March 12, 1778

METUCHEN

February 1, 1777 Ninety men under Col. Charles Scott attacks British foraging party of Hessian Grenadiers and troops of Black Watch (42nd Regiment) at Drake's Farm. Americans lose one officer, seven men killed, 22 wounded. British lose one officer, six men killed, 23 wounded.

NJ History, 85, 226-228.

METUCHEN

Gen. William Maxwell attacks the British. Engagement spreads from Punk Hill at AMBOY to BONHAMTOWN and Metuchen.

NJA 2, I, 318-320.

METUCHEN SEE ALSO

SHORT HILLS

MICKLETON

British force under Colonel Stirling attacks Gen. Silas Newcomb's troops.

Smith, Delaware, 10.

MIDDLEBROOK

June 7, 1777 Scouting party under Lt. William Martin falls in with party of Hessians and British lighthorse. Martin dies in the action. NJA 2, I, 397.

MIDDLEBROOK

Winter camp. Probably the mildest winter of the War. Prince, Middlebrook.

MIDDLEBUSH

June 18, 1777 American and Hessian patrols have brief skirmish. NYHS, Collections, 1881, 423.

March 8, 1777

October 2, 1777

February 6-June 4, 1779

MIDDLETOWN

British kill Lt. John Whitlack in skirmish. NJDOD #10301.

MIDDLETOWN

Party of Gen. Benjamin Lincoln's men give enemy a "pretty little threshing." British lose seven men and three lighthorse dead. Americans lose three wounded, one mortally.

NJA 2, I, 389-390.

MIDDLETOWN

Two divisions of British troops raid Monmouth County. One strikes TINTON FALLS and RED BANK. Second marches on SHREWSBURY and Middletown. British plunder and burn several houses and barns.

NJA 2, III, 320-321.

MIDDLETOWN

Party of 200 of enemy come to Middletown on "picarooning" expedition. Local militia drives them off after some mischief. NJA 2, III, 379.

MIDDLETOWN

Party of Tories from Staten Island plunder several houses and carry off four or five prisoners.

NJA 2, III, 429.

MIDDLETOWN

Small party of Loyalists carry off Mr. Bowne. NJA 2, IV, 285.

MIDDLETOWN

June 12, 1780

March 30, 1780

Refugees kill Pvt. Joseph Murray during raid. NJDOD #1145, 10301.

April 26, 1779

May 15, 1779

May 26, 1777

June 1, 1779

February 13, 1777

MILLSTONE

SEE

SOMERSET COURT HOUSE

MINCOCK ISLAND

SEE

OSBORN ISLAND

MINISINK, N.Y.

Indians and Tories destroy the village of Minisink. Boatner, 708-709.

MINISINK, N.Y.

Indians kill Capt. Peter Westbrook during raid. NJDOD #1820. NJA 2, IV, 352.

MONMOUTH COUNTY

June 1, 1777 Militia nearly traps Tory Col. George Taylor and party, takes two and wounds one.

NJA 2, I, 410.

MONMOUTH COUNTY

February 1779 "The enemy has made a Sally on the Jersey shore once more. Suppose with an intent [torn]. Bayoneted Gen[eral] Maxwell's men, but providence [torn] their Mannoevers."

NJDOD #5114.

MONMOUTH COUNTY

During week of February 13-19, Americans capture British force of 22 "convention troops" and two Negroes with guide, Joseph Haves.

NJ Gazette, 23 Feb. 1780, 3.

July 22, 1779

April 19, 1780

February 1780

MONMOUTH COUNTY

Refugees raid house of Capt. Barnes Smock. NJ Gazette, 14 June 1780, 3.

MONMOUTH COURT HOUSE

Battle of Monmouth. This action, the longest of the war, occurs on the hottest day and is the last important battle of war in the north. Battle, described as the best American Army effort, can only be considered a draw. American casualties number 356, including 72 killed and 161 wounded. Of 132 missing many later return to units. British loss estimates vary from 249 to over 1200 dead, including deserters. Many deaths result from sunstroke rather than battle wounds.

> Boatner, 716-725. Smith. Monmouth.

MONTAGUE

Indians raid fort at time of Battle of Minisink. Sussex Sesquicentennial, 38.

MOONACHIE POINT

British gun boat brings party of foragers up Hackensack to Moonachie Point where they take several head of cattle. Local militia routs party and recaptures cattle. John Lozier wounded. Leiby, Hackensack, 297.

Pension #20525.

MORRISTOWN

Winter camp. During encampment, troops receive inoculation for smallpox.

Boatner, 746-747.

MORRISTOWN

February 23, 1777

January 6-May 28, 1777

Americans skirmish with British foraging party.

NJA 2, I, 296-297.

April 10, 1781

June 9, 1780

July 1779

June 28, 1778

57

You are Viewing an Archived Copy from the New Jersey State Library

MORRISTOWN

Capt. Thomas Combs captures picket guard of two subalterns and thirty men. Both officers and fourteen men die during action. Americans have three wounded, none seriously.

NJA 2, I, 360.

MT. HOLLY

Col. Samuel Griffin attacks the British and Hessian position at PETTICOAT BRIDGE. The next day British counterattack, forcing Americans to withdraw. Towards evening, a heated engagement at Iron Mill Hill results in several casualties on both sides. Hessians wind up in Mt. Holly; Americans retreat to Moorestown.

NJA 2, I, 243. Smith, Trenton, 16.

MT. HOLLY

Militia harasses British Army on march from Philadelphia to New York.

NJ History, 1st Ser., 7, 16.

MUD ISLAND

SEE

FORT MIFFLIN

NANTUXET CREEK

August 30, 1780 Militia captures Refugees driven ashore from Delaware Bay. NJA 2, V, 19.

NAVAL

HMS Vipar sails from New York to Boston with several prizes taken between New York City and Sandy Hook. Included are brig Harmony, another brig, a "just built" vessel and sloop Polly.

NAVAL

American brigantine Polly and British schooner Lively have engagement off Cape May.

Naval Docs., V, 993-994.

October 19, 1775

April 13, 1776

June 20, 1778

April 22, 1777

December 23, 1776

NAVAL

British ships *Roebuck* and *Liverpool* have engagement with American brig *Lexington*.

Stewart, Salem County, 10.

NAVAL

Brig Lexington and schooner Wasp have engagement off Cape May.

Naval Docs., V, 882-884.

NAVAL

Americans take ship and 26 British prisoners near Sandy Hook. Nash, Journal, 22.

NAVAL

Howe fleet bombards Jersey coast. NJA 2, I, 145.

NAVAL

Sloop Congress of Philadelphia takes prize brig Richmond into Egg Harbor.

NJA 2, I, 160.

NAVAL

Privateers take brig off Absecon Beach. NJA 2, I, 300.

NAVAL

British frigate *Tartar* destroys American vessel off coast. NJA 2, I, 331.

NAVAL

British frigate and American schooner have engagement four miles off Absecon Beach.

NJA 2, I, 434-435.

April 1, 1777

July 23, 1777

July 15, 1776

March 1, 1777

June 30, 1776

June 28, 1776

May 5, 1776

August 1776

NAVAL

August 9, 1777 American privateers attack ship Mary and sloop Dolphin near Sandy Hook.

NJA 2. I. 449.

NAVAL

Naval action occurs south of Sandy Hook. NJA 2, I, 449.

NAVAL

September 29, 1777 Schooner sails from Egg Harbor. Two seamen sieze and take her to New York.

NJA 2, I, 473.

NAVAL.

Battle of Red Bank or Fort Mercer. Americans sink Merlin (18 guns) and Augusta (64 guns).

Smith, Delaware, 24-25.

NAVAL

November 1777 Privateers capture boatload of oysters and take to Egg Harbor. NJA 2, I, 486.

NAVAL

December 10, 1777 Armed sloop Two Friends beaches on Long Beach Island near Barnegat.

NJA 2, II, 34-35.

NAVAL

December 23, 1777 Princeton residents hear naval bombardment on Delaware River.

NJA 2, I, 531.

NAVAL

December 31, 1777 N.J. militia takes schooner Little Hope above Point-no-Point. NJA 2, II, 5, 10.

August 14, 1777

October 23, 1777

NAVAL

Privateer brig Active has engagement with Frigate Mermaid. NJA 2, II, 8.

NAVAL

Privateer takes brig off Egg Harbor. NJA 2, II, 137.

NAVAL

British schooner Diamond captures prize and crew in Shark River district.

Martin, Shark River, 5.

NAVAL

Captain Anderson takes British ship with sixteen men off Toms River.

Salter, Monmouth, 194.

NAVAL

Rebel privateer encounters four pilot boats near Sandy Hook. NJA 2, II, 219.

NAVAL

Privateers take British transports off Egg Harbor bound from Philadelphia to New York.

NJA 2, II, 331-332.

NAVAL

French fleet anchors five miles off Sandy Hook and takes fourteen to seventeen prizes during July.

Baurmeister, Revolution, 189.

NAVAL

July 18, 1778

July 1-31, 1778

Americans and British exchange cannonade off Sandy Hook. NJA 2, II, 318.

April 1, 1778

March 1778

January 12, 1778

May 22, 1778

July 1778

May 9, 1778

NAVAL

Ship runs aground at Shrewsbury. Militia strips her despite being bombarded by British frigate.

NJA 2, II, 331.

NAVAL

Americans drive enemy row galley ashore at Shrewsbury. NJA 2, II, 380.

NAVAL

August 1, 1778 American privateer seizes schooner John & Sally off Egg Harbor.

Kemp, Nest, 7.

NAVAL.

August 6, 1778 Ship Love & Unity (Am.) runs aground off Toms River. NJA 2, II, 345.

NAVAL

A ship of Count Charles d'Estaign's fleet captures crew of the Mermaid

NJA 2, II, 380.

NAVAL

August 20, 1778 British Tryon sinks rebel Glory of America off Egg Harbor. NJA 2, II, 404-405.

NAVAL

August 22, 1778 Schooner Hammond (Am.) captures prize twenty leagues from Sandy Hook.

NJA 2, II, 370.

NAVAL

August 22, 1778 British and French ships battle 30 leagues from Sandy Hook. NJA 2, II, 370.

August 7, 1778

August 1, 1778

July 31, 1778

NAVAL

Engagement occurs between sloop Susannah and man-of-war tender *Emerald*. *Emerald* heavily damaged but escapes. Salter, Monmouth, 119-120. Wilson, Jersey Shore, 206.

NAVAL

Privateer takes British brig Recovery to Egg Harbor. NJA 2, II. 434.

NAVAL

Several privateers attack British ship off Egg Harbor. NJA 2, II, 405.

NAVAL

Americans capture and destroy British ship. NJA 2, II, 426.

NAVAL

British capture four French ships. NJA 2, II, 499.

NAVAL

British capture two American privateers off Egg Harbor on consecutive days.

Kemp, Nest, 130.

NAVAL

British capture American privateer off Egg Harbor. Kemp, Nest, 130.

NAVAL

American privateer captures schooner.

September 4, 1778

September 5, 1778

August 28, 1778

NJA 2, II, 588.

October 19, 1778

November 25, 1778

October 15, 16, 1778

October 1778

September 1778

NAVAL

December 1, 1778 Capt. Henry Stevens of Egg Harbor captures schooner Two Friends from New York. Takes 22 prisoners.

Salter, Monmouth, 202.

NAVAL

Letter of marque brig Sir William Erskine takes sloop Franklin off Egg Harbor.

NJA 2, III, 42.

NAVAL

Schooner Hunter under Captain Douglass from Egg Harbor and the brig Bellona under Captain Buchanan from New York suffer extensive damage during engagement.

NJA 2, III, 86.

NAVAL

Brig Diligence captures American sloop Success. NJA 2, III, 201.

NAVAL

British capture American sloop off Sandy Hook. Hornor, Monmouth, 70.

NAVAL

Brigantine Rose Bud (Br.) takes brigantine Young Achilles (Am.), laden with tobacco.

NJA 2, III, 137.

NAVAL

March 18, 1779 Privateers and British exchange cannon shot off Staten Island. Hornor, Monmouth, 37.

March 1779

January 4, 1779

February 10, 1779

March 1, 1779

March 3, 1779

NAVAL

Brig Delight beaches on Peck's Beach (Cape May County). Militia seize crew and vessel.

NJA 2, III, 398,

NAVAL.

British privateer General Pattison leaves Sandy Hook and meets two rebel ships off Egg Harbor. Drives one shore; the other escapes.

NJA 2, III, 334.

NAVAL

Diligent takes privateer off Egg Harbor. NJA 2, III, 345.

NAVAL

May 15, 1779 Privateers and enemy pilot boats have engagement off coast. NJA 2, III, 219.

NAVAL

Brig of sixteen guns comes ashore near Egg Harbor. People from area board her.

NJA 2, III, 397.

NAVAL

Engagement occurs a few days before the 16th. NJA 2, III, 448.

NAVAL

June 5, 1779 Brig Daphne captures American frigate Oliver Cromwell twenty leagues off Sandy Hook.

NJA 2, III, 439.

NAVAL

June 7, 1779

American brig Monmouth retakes schooner off Egg Harbor.

NJA 2, III, 454.

May 7, 1779

May 1779

April 29, 1779

June 1779

May 21, 1779

NAVAL

Privateer Beaver takes British sloop off Sandy Hook. NJ Gazette, 30 June 1779, 3.

NAVAL

Privateer Hancock and British schooner Eagle engage off Sandy Hook

NJ Gazette, 30 June 1779, 3.

NAVAL

June 15, 1779 British schooner takes privateer Revenge off Sandy Hook. NJ Gazette, 30 June 1779, 3.

NAVAL

Privateer Skunk (Am.) takes nineteenth prize off Cape May. Wilson, Jersey Shore, 203.

NAVAL

Americans take frigate Delaware off Jersev coast. NJA 2, III, 476-477.

NAVAL

American brig Holker captures the snow Friendship and sends her to Egg Harbor.

NJA 2, III, 536.

NAVAL

Two Continental sloops fail to capture cutter Intrepid off Barnegat.

NJA 2, III, 537-538.

NAVAL

August 6, 1779

July 28, 1779

Americans capture brig and send it to Egg Harbor. NJA 2, III, 548.

June 13, 1779

June 11, 1779

June 23, 1779

June 23, 1779

July 1779

NAVAL

Rebels take snow *Dashwood Pacquet* within sight of Sandy Hook.

NJA 2, III, 556.

NAVAL

Small gun boat (Am.) rowing ten oars captures a fishing boat. NJA 2, III, 556.

NAVAL

Schooner Mars takes the snow Falmouth and 45 prisoners. British retake prize same day.

Salter, Monmouth, 120. Barbar & Howe, 69.

NAVAL

British frigate retakes another packet captured by Mars. Heston, Annals, 406.

NAVAL

British take three prizes.

Hornor, Monmouth, 64.

NAVAL

September 11, 1779

Engagement near Sandy Hook between British Active and brig Mars kills Elijah Matthews.

NJDOD.

NAVAL

VAL September 20, 1779 American privateer *Pickering* takes British armed sloop. NJA 2, III, 663.

American ship takes British transport.

NAVAL

September 27, 1779

September 27, 177

NJA 2, III, 663.

August 18, 1779

September 1779

August 21, 1779

August 14, 1779

August 10, 1779

NAVAL

American sloop Revenge and British Vengence engage near Sandy Hook.

Hornor, Monmouth, 65.

NAVAL

American ship takes prize off coast with 214 Hessians on board. NJA 2, III, 653, 659.

NAVAL

British take schooner Hawk with 70 rebels on board off Egg Harbor.

NJA 2. III. 685.

NAVAL

Americans capture and strip British ship, then lose it to the British.

NJA 2, III, 685.

NAVAL

American Pickering has engagement off Sandy Hook. NJ Gazette, 8 Dec. 1779, 3.

NAVAL

November 1, 1779

Americans take British ship and send it to Egg Harbor. Hornor, Monmouth, 65.

NAVAL

American privateer Beaver takes brig L'Constance a few

leagues off Sandy Hook.

NJA 2, IV, 115.

NAVAL

December 28, 1779

British privateer Britannia comes ashore at Sandy Hook. Militia takes crew prisoners.

NJA 2, IV, 121.

October 1, 1779

September 29, 1779

October 13, 1779

October 14, 1779

November 1779

November 27, 1779

NAVAL

Americans drive 40-gun British ship ashore near Egg Harbor. NJ Gazette, 12 Jan. 1780, 3.

NAVAL

"In the snow storm last Tuesday" large copper-bottom brig beaches near Middletown Point. Militia takes 80 crew members. NJ Gazette, 12 Jan. 1780, 3.

NAVAL

Three privateers attack British packet ship Grenville outside Sandy Hook.

NJA 2, IV, 207. Hornor, Monmouth, 69.

NAVAL

March 9, 1780

Whaleboat attacks British privateers off Barnegat Inlet. Burgess, Scrapbook, 176.

NAVAL

March 18, 1780

Capt. William Marriner (Am.) of New Brunswick has two engagements off coast and takes prizes to Egg Harbor. Burgess, Scrapbook, 177.

NAVAL

April 20, 1780

Capt. William Marriner (Am.) on previously captured Blacksnake engages and captures schooner Morning Star. NJ Gazette, 3 May 1780, 3.

NAVAL

Two New England privateers capture large ship from London off Sandy Hook after "obstinate" action.

NJA 2, IV, 370.

January 1780

February 1780

January 1780

May 4, 1780

NAVAL

Privateers take ship Jenny (Br.) off Sandy Hook. NJA 2, IV, 364.

NAVAL

May 20, 1780 American brig Holker captures ship and sends into the Delaware.

NJA 2, IV. 389.

NAVAL

British and French ships engage off Jersey coast. NJA 2, IV, 448.

NAVAL

American cruisers nearly tear large British ship to pieces. NJA 2, IV, 448.

NAVAL.

British sloop Commerce takes American schooner Restoration in three hour battle near Sandy Hook.

NJA 2, IV, 472.

NAVAL

July 1780 Privateer brig Holker and British brig have battle off Egg Harbor. NJ Gazette, 19 July 1780, 3.

NAVAL

British Raisonable takes American sloop Hazard near Sandy Hook.

NJA 2, IV, 490.

NAVAL

British brig Admiral Rodney and American privateer have severe engagement.

NJA 2, IV, 491.

May 7, 1780

June 10, 1780

June 30, 1780

Julv 2, 1780

July 8, 1780

June 15, 1780

NAVAL

Capt. William Marriner (Am.) captures two ships on consecutive days.

NYHS Quarterly, 42, 295. Baurmeister, Revolution, 367.

NAVAL

Privateers Holker, Fair American and New England take British packet.

NJA 2, IV, 580.

NAVAL

September 1780

August 16, 1780

August 12, 13, 1780

Two American privateers attack British ship Theresa off Sandy Hook.

Hornor, Monmouth, 75.

NAVAL

September 9, 1780

American privateers attack British ship near Sandy Hook. Hornor, Monmouth, 75.

NAVAL

October 1780

Capt. Joshua Studson (Am.) and armed sloop take schooner John and sloop Catharine off Staten Island.

Hornor, Monmouth, 42.

NAVAL

October 8-14, 1780

Sloop Saratoga takes five British vessels in Atlantic. NJA 2, V, 49.

NAVAL

December 1. 1780

Action occurs between two whaleboats inside Cranberry Inlet. John Bacon (Br.) kills Lt. Joshua Studson (Am.) during encounter. Hornor, Monmouth, 75-76.

Salter, Monmouth, 207.

71

You are Viewing an Archived Copy from the New Jersey State Library

NAVAL

American schooner takes prize near Sandy Hook. NJA 2. V. 167.

NAVAL

British take several prizes.

Hornor, Monmouth, 77.

NAVAL

Brig Fame (Am.) takes privateer schooner Cock (Br.) Hornor, Monmouth, 77.

NAVAL

Two whaleboats from New Brunswick take two prizes into Raritan River.

NJA 2, V, 196.

NAVAL

British and French exchange cannonade in Hudson River opposite Frog's Point.

NJA 2, V, 272.

NAVAL

Americans take sloop off Long Beach. NJA 2, V, 279. Hornor, Monmouth, 78. 180

NAVAL

Privateer brig Venus (Am.) surrenders after two hour battle with ship Swallow (Br.).

NJA 2, V, 290.

NAVAL

Four privateers attack HMS Swallow off the Jersey coast. NJA 2, V, 290.

July 26, 1781

January 10, 1781

December 7, 1780

August 12, 1781

August 16, 1781

July 12, 1781

February 20, 1781

January 17, 1781

NAVAL

Brigs Sampson and Muses attack HMS Swallow but fail to capture her.

NJA 2. V. 290.

NAVAL

Americans take five prizes off Sandy Hook. Hornor, Monmouth, 78.

NAVAL

British take American prize.

Hornor, Monmouth, 78.

NAVAL

Capt. Adam Hyler (Am.) takes sloop and two schooners off Sandy Hook.

NYHS Quarterly, 46, 299.

NAVAL

Capt. Adam Hyler (Am.) takes British cargo ship Father's Desire in Narrows (New York).

NJA 2, V, 322.

NAVAL

Americans take two Refugee sloops in Narrows. NJ Gazette, 2 Jan. 1782, 3.

NAVAL

Asher Holmes and men seize British brig at mouth of Cheesequake Creek.

NJ Gazette, 2 Jan. 1782, 3.

NAVAL

American whaleboat recaptures the cruiser Betsey (Am.) from the British.

Barber & Howe, 134.

October 18, 1781

November 10, 1781

December 28, 1781

January 3, 1782

December 15, 1781

October 10, 1781

October 12, 1781

August 22, 1781

NAVAL

American Dart takes Tory sloop Lucy. Hornor, Monmouth. 79.

NAVAL

British take rebel whaleboat and four men off Elizabethtown Point.

Hatfield, Elizabeth, 509.

NAVAL

USS Hyder Ali takes General Monk in Delaware River. Heston's Annals, 402. NYHS Quarterly, 46, 319n.

NAVAL

Tories in armed brig Arrogant capture "pettiager" [piragua or canoe] and small boat with ten prisoners. Hatfield, Elizabeth, 511.

NAVAL

Americans take naval prize during combined naval and land action with Tories near Staten Island.

NYHS Quarterly, 46, 300.

NAVAL

American privateer takes British Old Ranger off Egg Harbor. NJA 2, V, 453.

NAVAL

Americans capture British ship off Egg Harbor. NJA 2, V, 449.

NAVAL

Capt. Thomas Quigley (Am.) captures ship and takes it to Staten Island.

NJA 2, V, 453.

April 10. 1782

April 8, 1782

May 5, 1782

May 18, 1782

May 22, 1782

April 19, 1782

March 10, 1782

January 19, 1782

NAVAL

December 15, 1782

Capt. Nathan Jackson of the Greyhound captures schooners Dolphin and Diamond off Sandy Hook and takes them to Egg Harbor.

> Salter, Monmouth, 79. NJ Gazette, 18 Dec. 1782. 3.

NAVAL

March 3. 1783

Capt. Thomas Quigley (Am.) takes sloop Katy. Clavton, Middlesex, 96.

NAVESINK

February 13, 1777

June 26, 1779

British kill Pvt. Alexander Clark in skirmish. NJA 2, I, 291-293. NJDOD #1145.

NAZARETH, PA.

Indian scalping party is active ten miles from Easton. NJA 2, III, 514-515.

NEW BRIDGE

November 17, 1776 Tories overrun post near New Bridge.

Bergen HS, 1906-1907, 49.

NEW BRIDGE

September 11, 1777

Sir Henry Clinton leads foraging raid into the Jerseys intended to be a diversion for Gen. William Howe's Philadelphia campaign. NJA 2, II, 42-44.

NEW BRIDGE

September 14, 1777

Lt. Col. Aaron Burr attacks British outpost. Leiby, Hackensack, 135.

NJA 2, II, 42-44.

74

You are Viewing an Archived Copy from the New Jersey State Library

NAVAL.

Capt. Nathan Jackson of the Greyhound captures schooners Dolphin and Diamond off Sandy Hook and takes them to Egg Harbor.

Salter, Monmouth, 79. NJ Gazette, 18 Dec. 1782, 3.

NAVAL

Capt. Thomas Quigley (Am.) takes sloop Katy. Clavton, Middlesex, 96.

NAVESINK

British kill Pvt. Alexander Clark in skirmish. NJA 2, I, 291-293. NJDOD #1145.

Tories overrun post near New Bridge.

NAZARETH. PA.

June 26, 1779

Indian scalping party is active ten miles from Easton. NJA 2, III, 514-515.

NEW BRIDGE

NEW BRIDGE

September 11, 1777 Sir Henry Clinton leads foraging raid into the Jerseys intended to be a diversion for Gen. William Howe's Philadelphia campaign. NJA 2, II, 42-44.

Leiby, Hackensack, 135.

NJA 2, II, 42-44.

NEW BRIDGE Lt. Col. Aaron Burr attacks British outpost.

September 14, 1777

Bergen HS, 1906-1907, 49.

February 13, 1777

November 17, 1776

March 3, 1783

December 15, 1782

NEW BRUNSWICK

Americans capture 15 British troops near New Brunswick. NJA 2, I, 279. Somerset CHS. 4, 167.

NEW BRUNSWICK

Battery of six 32-pound guns fires on boats coming up Raritan to deliver supplies.

Whitehead, Amboy, 341,

NEW BRUNSWICK

Colonel Scott attacks a British foraging party. NJA 2, I, 306.

NEW BRUNSWICK

Americans attack Hessian pickets and capture forage. Wall, New Brunswick, 221-222. NJA 2. I. 314.

NEW BRUNSWICK

Rebels attack Gen. William Howe's escort as he travels from New Brunswick to New York.

NJA 2, I, 316.

NEW BRUNSWICK

Americans capture several wagons, take eight prisoners and kill four or five in skirmish.

NJA 2, I, 323.

NEW BRUNSWICK

Americans drive off British foraging party. NJA 2, I, 323.

NEW BRUNSWICK

Americans overrun British picket near New Brunswick. NJA 2, I, 360.

March 9. 1777

March 21. 1777

March 18, 1777

February 26, 1777

February 15, 1777

March 5, 1777

March 1, 1777

April 22, 1777

NEW BRUNSWICK

Rebels fire on British pickets.

Somerset CHS, V. 23.

NEW BRUNSWICK

Rebels fire on "our pickets."

NYHS Collections, 1881, 423.

NEW BRUNSWICK

Skirmish occurs as British evacuate New Brunswick. Wall, New Brunswick, 226. Lundin, 321.

NEW BRUNSWICK

British burn Presbyterian Academy in raid. Clayton, Middlesex, 83.

NEW BRUNSWICK

Cornelius Hetfield and five other loyal Refugees plunder John Haviland's house, take him and another prisoner. Clayton, Middlesex, 84.

NEW BRUNSWICK

Refugees under Maj. John Simcoe kill Capt. Peter Voorhees during raid.

NJDOD #2244.

NEW BRUNSWICK

Enemy lands and captures New Brunswick. After daybreak. militia drives them off with no casualties. Refugees suffer at least two killed and several wounded. The raid, probably to capture whaleboats, is successful.

NJA 2, V, 358.

February 25, 1779

January 9, 1782

June 12, 1779

June 22, 1777

June 21, 1777

June 20, 1777

October 26, 1779

NEW MILLS

Town sentinel shoots and kills supposed banditti. NJ Gazette, 25 Sept. 1782, 3.

NEW YORK CITY September 12, 1776-November 25, 1783

British occupation of New York.

Morris, Encyclopedia, 93, 111.

NEW YORK CITY

American cavalry on the other side of North River surprise party of enemy horse, kill fifteen men and take fourteen prisoners and twenty horses.

NJA 2, II, 463.

NEW YORK CITY

Capt. Adam Hyler (Am.) plunders home of Col. Jeromus Lott and takes him captive with several others.

NJA 2, V, 285. NYHS Quarterly, 41, 298.

NEWARK Skirmish occurs as British enter Newark.

NEWARK

January 5, 1777 Gen. William Maxwell (Am.) conducts foraging raid and captures stores.

> NJA 2, I, 253. Vermeule, Plainfield, 13.

NEWARK

April 12-17, 1777 Skirmish occurs sometime between these dates.

NJA 2, I, 342.

November 28, 1776

Wall, New Brunswick, 206. Vermeule, Plainfield, 9.

August 5, 1781

September 22, 1782

September 29, 1778

NEWARK

Gen. Henry Clinton leads foraging raid into the Jerseys intended to be a diversion for Gen. William Howe's Philadelphia campaign.

NJA 2, II, 42-44.

NEWARK

British force of several thousand men attack from several directions. Local militia causes them to move on to Acquackanonk. Cunningham, Newark, 77.

NJA 2, II, 42-44.

NEWARK

Some of the enemy go to Newark in boats and burn American guard houses but no other mischief.

NJA 2, IV, 3.

NEWARK

Maj. Charles Lumm of the 44th Regiment, with part of the 42d, surprises rebel posts at ELIZABETHTOWN and Newark.

NJA 2, IV, 151-152.

Clayton, Middlesex, 87.

NEWARK

Party of about 50 invades Newark and takes two prisoners and several head of cattle. Militia assembles so guickly that invaders are forced to flee.

NJA 2, IV. 221.

NEWARK

Detachment of 150 men from the 57th Regiment under Maj. Charles Brownlow surprise small body of rebels, kill four and take 33 prisoners.

NJA 2, IV, 394.

September 11, 1777

September 12, 1777

January 25, 1780

February 19, 1780

May 26, 1780

October 27, 1779

NEWARK

Skirmish occurs in the Newark area related to action at SPRINGFIELD.

NJA 2, IV, 474-477.

NEWARK

Lt. Eben. Ward leads Refugees and captures four Americans at Newark. Taken prisoner are Maj. Joseph Havse, Thomas Canfield. a commissioner of forfeited estates; Job Canfield and Zophar Lyon, "all atrocious rebels."

NJA 2, IV, 519, 537.

NEWARK

One hundred of the enemy under Capt. Thomas Ward enter Newark on a "picarooning" expedition. Militia recaptures most of the livestock and takes two prisoners.

NJA 2, V, 127.

NEWARK

Party from New York attempts to kidnap Josiah Hornblower, Speaker of the Assembly, but he escapes.

NJA 2, V, 223.

NEWARK

August 21, 1781 Captain Harding with about 40 Refugees conducts foraging raid.

Winfield, Hudson, 195.

NEWARK

May 29, 1782 Americans take three men of Captain McMichael's Refugees. NJDOD #3782. NJ Journal, 5 June 1782, 3.

Captain Sanford takes Captain McMichael and two other

NEWARK

Refugees.

June 2, 1782

NJ Journal, 5 June 1782, 3.

March 29, 1781

November 21, 1780

July 17, 1780

June 23, 1780

NEWARK BAY

Capt. Baker Hendricks (Am.) with a party in whaleboat sails to Newark Bay, boards and strips two boats and takes one prisoner. Winfield, Hudson, 197.

OAK TREE

Skirmish occurs as Gen. Thomas Stirling (Br.) is driven toward New Market

NJ History, NS, 6, 84.

OGDENS

Tories attack house of Robert Ogden and are driven off by militia.

NJA 2, III, 215-216.

OLDMAN'S CREEK

Skirmish occurs at the Moravian Church. Stewart, Salem, 90.

OLD TAPPAN

British detachment under Gen. Charles Grev massacres Continental light Dragoons under Col. George Baylor.

NJA 2. II. 463. Mazur, Baylor.

Kemp, Nest, 47-50. NJA 2, II, 472-473.

OSBORNE ISLAND Count Casimir Pulaski's legion "massacred" near Tuckerton.

PARAMUS

December 16, 1776

October 15, 1778

Gen. William Heath and Gen. George Clinton capture stores at Paramus in the face of strong British resistance. Leiby, Hackensack, 93.

June 12, 1778

September 28, 1778

November 29, 1781

March 31. 1779

June 25, 1777

PARAMUS

December 27, 1776 Party of Lovalists raids HOPPERSTOWN and Paramus. NJ History, 78, 164.

PARAMUS

Royal Bergen Volunteers chase party of rebel suttlers beyond Closter and capture their stores.

Leiby, Hackensack, 116. NJA 2, I, 354.

PARAMUS

Colonel Barton (Br.) attacks picket post under Peter Fell (Am.) at Paramus

Leiby, Hackensack, 117. NJ History, 78, 165.

PARAMUS

British party of 200 under Col. Barton invades Bergen County as far as Paramus without opposition. Supposedly chase a rebel party under Frelinghuysen.

NJA 2, I, 398.

PARAMUS

May 18, 1779 Gen. Henry Clinton mounts full-scale military move through Closter against American troops at Paramus Church.

Leiby, Hackensack, 210.

PARAMUS

April 16, 1780

British party of 200 horse and 300 foot invade Paramus and surprise Maj. Thomas Biles of the Pennsylvania Line. Biles mortally wounded and his Lieutenant killed. Many British casualties.

NJA 2, IV, 321, 324, 350.

NJ History, 78, 172-173.

April 22, 1777

May 12, 1777

June 13, 1777

PARAMUS

About 400 British and foreign troops from New York advance to Paramus, take some prisoners and plunder several houses. NJA 2, IV, 280. NJ History, 78, 171.

PARSIPPANY

Party of Tories attempt to capture Governor Livingston. NJA 2, IIL 515-516.

PAULUS HOOK

First exchange of fire between the fort and two British ships, Phoenix and Rose.

VanWinkle, Bergen, 96.

PAULUS HOOK

Shore batteries fire on *Phoenix* and *Rose* as they move up Hudson River. Ship return the fire.

Farrier, Paulus Hook, 4.

PAULUS HOOK

Batteries at Paulus Hook bombard enemy's ships heading up North River.

NJA 2, I, 185-186.

PAULUS HOOK

British rake the Hook with grape and kill one horse. NJA 2, I, 199.

PAULUS HOOK

September 16, 1776 British ships and battery at Paulus Hook exchange fire. NJA 2, I, 199.

July 21, 1776

July 12, 1776

March 22, 1780

June 22, 1779

September 7, 1776

September 15, 1776

PAULUS HOOK

Battery at Hook bombards British ship Renown on 17th and again on the 20th.

NJA 2, I, 227.

PAULUS HOOK

Regulars unsuccessfully invade Paulus Hook. NJA 2, L 204.

PAULUS HOOK

British occupy Paulus Hook marking the beginning of the New Jersey Campaign, First New Jersey territory occupied by British. Lundin, 136.

Naval Docs., 6, 965.

PAULUS HOOK

Henry Lee with a force of 400 leads surprise raid on fort at Paulus Hook, Takes 158 prisoners, including seven officers, loses two killed and three wounded. British suffer approximately 50 killed and wounded. Raid serves as a morale booster for Washington's Army and won Lee one of eight Congressional Medals awarded during the war.

> Boatner, 608. NJA 2, III. 621-628. Leiby, Hackensack, 221-223.

PAULUS HOOK

Gen. Anthony Wayne and small force attack pickets at Paulus Hook. Retreat when they found the garrison ready to receive them. NJA 2. IV. 114.

PAULUS HOOK

SEE ALSO

FORT DELANCY

PENNINGTON

Jaeger "deadly wounded" by one of Gen. Philemon Dickinson's (Am.) scouting parties.

Smith. Trenton. 13.

December 18, 1779

September 21, 1776

September 23, 1776

August 19, 1779

December 17, 1776

September 17, 20, 1776

PENNS NECK

A party under Captain Wigstaff (Br.) goes to Billingsport from Philadelphia, marches ten miles into the country, surrounds house of Capt. John Cousins of the Gloucester County militia, takes him and guard prisoners, and brings them to town.

NJA 2, II, 134.

PERTH AMBOY

SEE

AMBOY

PETTICOAT BRIDGE

Skirmish occurs at the bridge between Slabtown (Jacksonville) and Blackhorse (Columbus).

NJA 2, I, 243. Smith, Trenton, 15-16.

PISCATAWAY

Militia have "hot fight" at Piscataway. Vermeule, Plainfield, 16.

PISCATAWAY

Militia has skirmish with British.

Vermeule, Plainfield, 16.

PISCATAWAY

May 10, 1777

May 17, 1777

Maj. Gen. Adam Stephen (Am.) attacks the 42d Highlander (Black Watch).

Boatner, 872. Vermeule, Plainfield, 17.

PISCATAWAY

42d Regiment, 2d Battalion of the 71st and the 33rd Regiment (Br.) conduct raids against BONHAMTOWN and Piscataway. Americans have 67 killed, 130 wounded (British figures). British lose two killed, sixteen wounded and twelve captured.

NJA 2, I, 386.

December 22, 1776

February 1, 1777

э.

March 8, 1777

March 6, 1778

PISCATAWAY

As the British evacuate New Brunswick, Americans follow, harassing them as much as possible.

NJA 2, I, 407.

PISCATAWAY

Americans capture James Illif and John Moor, Loyalists, during raid.

> NJ Supreme Court Records 36122. 36989.

PLEASANT VALLEY

Skirmish occurs at the time of the Battle of Monmouth. Smith. Monmouth. 11.

PLEASANT VALLEY

Force of 1000 under Cortlandt Skinner (Tory) attempts to plunder Pleasant Valley. Inhabitants succeed in frustrating them until militia drives them away.

NJA 2, V, 264-265.

PLEASANT VALLEY

Refugees from Sandy Hook plunder area. Local militia captures some of the enemy.

> NJA 2, V, 372. NJDOD #3782.

PLUCKEMIN

Gen. Edward Matthews (Br.) with part of the Brigade of Guard falls in with small body of Americans. Two Americans are wounded.

Smith, Trenton, 15.

POLIFLY

September 22, 1778

Gen. William Winds (Am.) takes fort at Polifly.

Nelson, Paterson, 424.

September 13, 1777

June 22, 1777

June 28, 1778

June 21, 1781

December 16, 1776

February 8, 1782

POMPTON

British take Constant Cooper, an express rider, and carry him to New York.

NJA 2, V, 296.

POTTERSTOWN

Americans capture party of Tories.

NJ Supreme Court Records 36122, 36989.

PRINCETON

December 30, 1776

Lighthorse unit under Col. Joseph Reed (Am.) captures ten or twelve Dragoons in skirmish near Princeton.

Lundin, 202.

Smith, Princeton, 11.

PRINCETON

Under cover of darkness, General Washington leaves Trenton and surprises Lt. Col. Charles Mawhood's force at Princeton. The American victory marks first success of Army in New Jersey against British regiments. In a fifteen minute battle, Americans lose 40 killed or wounded. British loses about eighteen killed, 58 wounded and 200 missing or captured. After battle, Washington marches Army north into Watchung Mountains and winter quarters at MORRISTOWN.

> Boatner, 890-894. Smith, Princeton.

PRIOR'S MILL

Party of rebels attempts to capture some cattle. Winfield, Hudson, 149.

PRIOR'S MILL

Party of rebels come to Prior's Mill and carry off two Negro men taking farm products to market.

Winfield, Hudson, 149.

January 3, 1777

March 22, 1778

May 10, 1778

September 1, 1781

September 15, 1777

PRIOR'S MILL

The "daring patriots" come to Prior's Mill and carry off more Negroes.

Winfield, Hudson, 149.

PRIOR'S MILL

Party of rebels come to Prior's Mill but are driven off. NJA 2, III, 458.

PRIOR'S MILL

"Rebel officers raided as far down as the Mills last Friday." NJA 2, IV, 605.

PUNK HILL

SEE

AMBOY

QUIBBLETOWN

Gen. Philemon Dickinson (Am.) with about 400 militia engages a foraging party, takes nine prisoners and observes enemy dead and wounded he does not count.

Pa. Gazette, 5 Feb. 1777, 3.

QUIBBLETOWN

Scouts from foraging parties on both sides exchange fire without results.

NJ History, 85, 226.

QUIBBLETOWN

Skirmish occurs between foraging parties. NJ History, 85, 228.

QUIBBLETOWN

Party of Americans capture twenty enemy wagons loaded with forage, drive in picket guard and suffer no losses.

NJA 2, I, 294.

February 1, 1777

January 16, 1777

June 17, 1779

August 25, 1780

May 16, 1778

February 8, 1777

February 20, 1777

QUIBBLETOWN

Gen. William Maxwell's troops skirmish with British. British report considerable casualties.

NJA 2, I, 318-319.

QUIBBLETOWN

Foraging party of British runs into local militia. British leave four dead and carry off several dead and/or wounded. Americans have three wounded but none killed.

NJA 2, I, 313.

QUIBBLETOWN

Gen. John Vaughan, commander of party of King's Troops, goes to Spanktown to surprise rebels and takes fifteen prisoners. NJA 2, I, 321-322.

QUIBBLETOWN

British kill five wound one in action against militia. NJA 2, I, 334.

QUIBBLETOWN

American Army, pursuing Gen. William Howe's forces, camp at Quibbletown and detach several small parties against enemy. NJA 2, I, 428.

QUINTON'S BRIDGE

Maj. John Simcoe's Rangers have battle with Salem and Cumberland County militias.

> Boatner, 910-911. Sickler, Salem, 149-150.

RAHWAY SEE SPANKTOWN

March 18, 1778

March 24, 1777

April 4, 1777

Manal 04 1000

July 7, 1777

March 10, 1777

March 8, 1777

RED BANK

Two divisions of British troops raid Monmouth County. One strikes TINTON FALLS and Red Bank. Second party marches on SHREWSBURY and MIDDLETOWN. British plunder inhabitants and burn several houses and barns.

> NJA 2. III. 320-321. Manderville, Middletown, 64.

RED BANK

Col. Ty[e] (a mulatto slave named Titus) with twenty blacks and whites captures American Capt. Barnes Smock and Capt. Gilbert Vanmater

NJA 2, IV, 434-435.

RED BANK

SEE

FORT MERCER

RINGOES

December 14, 1776 Party of rebels kill British Coronet Geary from ambush.

Am. Arch., 5, III, 1277.

ROCKY POINT

Americans capture three British refugee boats. NJA 2, V, 279.

ROCKY POINT

Capt. Adam Hyler (Am.) leads his crew against British in combined naval and land action.

Koke, NY Quarterly, 41, 301.

SADDLE CREEK

Maj. Johann Christian [DuPuy] DuBuy (Br.) overruns pickets posted on bridge.

NJA 2, IV, 306-307.

May 25, 1782

April 16, 1780

June 9, 1780

April 26. 1779

July 26, 1781

SALEM

Captain Barry, under direction of Gen. Anthony Wayne, destroys large quantity of hay before enemy boats appear to stop him. Stewart, Salem, 37.

SALEM

Militia and British foraging party skirmish outside Salem. Stewart, Salem, 47. NJA 2, II, 129.

SALEM CREEK

Americans fire upon British foraging party at mouth of Creek. Stewart, Salem, 47.

SAMPTOWN

Maj. William Butler drives in an enemy picket guard. British suffer four killed and seven horses captured.

NJA 2, I, 320.

SAMPTOWN

Force under command of Sir William Howe and Lord Charles Cornwallis falls in with Col. Daniel Morgan's (Am.) Corps of Rangers. Casualties are heavy.

Clayton, Middlesex, 78-79.

SANDY HOOK

William Alexander, Lord Stirling (Am.), captures ship Blue Mountain Valley at Elizabethtown.

> NJA 2, I, 25-26. Am. Arch., 4 Ser., IV, 987-989.

SANDY HOOK

William Tryon (Br.) burns pilot house at Hook. NJA 2, I, 92-93.

March 9, 1777

March 17, 1778

January 23, 1776

June 26, 1777

February 26, 1778

April 19, 1776

March 17. 1778

SANDY HOOK

Three hundred militia attack British post at lighthouse. NJA 2. I. 132.

SANDY HOOK

Five hundred Rebels with two brass pieces attack Sandy Hook lighthouse.

Naval Docs., V, 962-963.

SANDY HOOK

February 13, 1777 British kill Pvt. John Bruce in skirmish at cedars near Hook. NJA 2, I, 291-292. NJDOD

SANDY HOOK

Two hundred fifty Rebels attack lighthouse on Sandy Hook. Garrison and guns of warship Syren beat them back. NJA 2, I, 310.

SANDY HOOK

Naval engagement occurs prior to Sept. 27, off Sandy Hook. NJA 2. II. 445.

SANDY HOOK

January 7, 1779 American privateers take four sloops from inside Sandy Hook. NJA 2, III, 41.

SANDY HOOK

Monmouth County militia, in response to British raids on RED BANK, SHREWSBURY, TINTON FALLS and MIDDLE-TOWN, rally and chase enemy to boats near the gut. Americans kill one and take one prisoner. British get off with several prisoners and some cattle and horses.

NJA 2, III, 300-301.

June 21, 1776

July 3. 1776

March 1, 1777

April 26, 1779

September 1778

SANDY HOOK

Three Rebel privateers chase privateer Dunmore into Sandy Hook.

NJA 2, III, 616.

SANDY HOOK

Capt. Michael Rudolph (Am.) of Maj. Henry Lee's Rangers lands on Sandy Hook, captures seven of the enemy and confiscates 45.000 counterfeit continental dollars.

NJA 2, IV, 134-135. NJ Gazette, 19 Jan. 1780, 3.

SANDY HOOK

Forty men under Captain Patten (Am.) surprise two schooners and a sloop in ice off Sandy Hook and destroy them, taking prisoners and plunder.

NJA 2, IV, 154-155.

SANDY HOOK

British ship Galatea drives rebel brig ashore. NJA 2, IV, 308.

SANDY HOOK

Capt. Adam Hyler (Am.) captures five ships inside Sandy Hook.

NJA 2, V, 306.

SANDY HOOK

Capt. Adam Hyler (Am.) captures six men in raid on Refugee town near Sandy Hook.

NJA 2, V, 320.

SANDY HOOK

Naval skirmish occurs in the gut.

NJA 2, V, 447.

October 24, 1781

April 15, 1780

October 5, 1781

January 15, 1780

January 12, 1780

September 11, 1779

May 25, 1782

SANDY HOOK

Capt. Adam Hyler (Am.) destroys several boats during raid. NJDOD #3782.

SANDY HOOK

Capt. Adam Hyler (Am.) destroys privateer inside the Hook. Hornor, Monmouth, 53-54.

SCHUYLER'S FERRY

Gen. Henry Clinton leads foraging raid into the Jerseys intended to be a diversion for Gen. William Howe's Philadelphia campaign which continues for three days.

NJA 2, II, 42-44.

SCOTCH PLAINS

British Army under Gen. William Howe and Americans have series of skirmishes in the WOODBRIDGE and WESTFIELD area. Main action is battle of SHORT HILLS.

> NJA 2, I, 428, 477. Clayton, Middlesex, 78-79.

SCOTCH PLAINS

"Party of Villains" comes from Staten Island to steal horses. Americans capture three, kill one Tory with no losses. NJA 2, IV, 458.

SECAUCUS

Rebels on foraging raid gather all the grain, horses, cows and sheep possible. Have to swim the Hackensack River for want of boats.

NJA 2, I, 331.

SECAUCUS

Refugees take three rebel officers in raid.

NJA 2, IV, 646.

June 14, 1780 o steal horses.

April 2, 1777

September 17, 1780

July 2, 1782

June 26, 1777

September 11, 12, 13, 1777

June 1782 ng raid.

95

You are Viewing an Archived Copy from the New Jersey State Library

SECOND RIVER

Skirmish occurs between British foraging party and large body of rebels.

NJA 2, I, 271-272.

SECOND RIVER

Militia captures Tory named Lawrence as he enlists men for the British Army.

NJA 2, III, 408.

SHABBACONK CREEK

This initial part of the second battle of Trenton, constitutes a holding action by the Americans under Col. Edward Hand. Americans stop British march and cause them to bring up artillery. Action delays British for two hours and allows Washington time to prepare defenses at the ASSUNPINK. Before Hand abandons his position, he sends troops to prepare next holding position at STOCKTON HOLLOW.

Smith, Princeton, 13-18.

SHARK RIVER

Party of "Greens" and "Highlanders" destroy two small salt works.

NJA 2, II, 170-171.

SHORT HILLS

Gen. William Howe attacks William Alexander, Lord Stirling's division at Metuchen Meeting House. Boatner, 1006.

SHREWSBURY

British kill Pvt. Amon Davis, Cumberland County militia. NJDOD

January 2. 1777

April 7, 1778

June 26, 1777

June 1, 1779

January 27, 1777

January 15, 1777

SHREWSBURY

Col. William Erskine (Br.) attacks the rebels in quarters, kills many and takes 70 prisoners.

Baurmeister, Revolution, 84.

SHREWSBURY

Captain Taylor (Tory), commander at the lighthouse, falls in with Capt. John Dennis (Am.) and troop of rebel light horse, captures Dennis and six others and sends them to New York City. NJA 2, I, 473-474.

SHREWSBURY

Tories from Sandy Hook destroy salt works. NJA 2, I, 485.

SHREWSBURY

Militia kills three "Pine-Banditti."

NJ Gazette, 3 Feb. 1779, 3.

SHREWSBURY

Large detachment of British invade Monmouth County, raiding Shrewsbury and the surrounding area including RED BANK, TINTON FALLS and MIDDLETOWN.

> NJA 2, III, 300-301. Baurmeister, Revolution, 271.

SHREWSBURY

Party of Refugees capture Cols. Daniel Hendrickson and Auke Wyckoff, Maj. Hendrick Vanbrunt, Capts. Thomas Chaddock and Richard McKnight and a continental soldier. Local militia attacks and suffers three killed and fourteen wounded.

NJA 2, III, 441.

October 3, 1777

February 12, 1777

November 5, 1777

January 26, 1779

April 26, 1779

June 10, 1779

SHREWSBURY

Fifty Negroes and Refugees plunder inhabitants of 80 head of cattle, 20 horses and household items and capture William Brindley and Elihu Cook.

NJA 2, III, 504.

SHREWSBURY

Negroes and Refugees from Sandy Hook raid Shrewsbury. NJA 2, IV, 299.

SHREWSBURY

Militia takes several prisoners during raid. NJA 2, IV, 557.

SHREWSBURY TOWNSHIP

Refugees from Sandy Hook attack party of militia. NJ Gazette, 3 May 1780, 3.

SHREWSBURY TOWNSHIP

Militia and Refugees have skirmish. NJA 2, V, 264-265.

SHREWSBURY TOWNSHIP

Captain Maffet, commander of a whaleboat, captures sloop and three Refugee boats off Shrewsbury Point.

NJ Gazette, 1 Aug. 1781, 3.

SHREWSBURY TOWNSHIP

Party of militia light horse kills Philip White, a Tory, during skirmish.

Barber & Howe, 366.

SIDNEY

Twenty-five Loyalists lead by John Vought conduct raid at Jones Tavern near Sidney (Clinton).

Hunterdon Co., Mss. 5716.

April 24, 1780

May 24, 1781

March 1782

June 24, 1776

July 25, 1781

July 28, 1780

March 30, 1780

July 16, 1779

SLABTOWN

SEE

PETTICOAT BRIDGE

SLOTTERDAM

Small detachment under Colonel Dongan (Br.) attacks militia post capturing two American officers and three enlisted men. Leiby, Hackensack, 117.

SOMERSET COURT HOUSE

Gen. Philemon Dickinson (Am.) marches 400 untrained troops through waist-deep water to surprise and defeat large foraging party.

Boatner, 1017.

SOMERSET COURT HOUSE

Americans kill eighteen Hessians in skirmish. NJA 2, I, 405. Wall, 6 Months, 9.

SOMERSET COURT HOUSE

Col. Daniel Morgan's (Am.) riflemen and other troops harass British redoubts. Lt. Jacob Ten Eyck dies in action. Boatner, 1017.

NJDOD

SOMERSET COURT HOUSE

British lose two officers and fourteen men in skirmish. NYHS Collections, 1881, 423.

SOMERSET COURT HOUSE

Maj. John Simcoe (Br.) conducts successful raid against this place but is captured as he withdraws. Action also occurs at BON-HAMTOWN, BOUND BROOK and ELIZABETHTOWN.

Leiby, Hackensack, 224. NJA 2, III, 719-720.

October 28, 1779

June 17, 1777

June 19, 1777

January 20 1777

May 12, 1777

June 14, 1777

January 20, 1777

99

Rangers harass British after evacuation of New Brunswick. Clayton, Middlesex, 79.

January 16, 1781

SOUTH AMBOY Middlesex County militia skirmishes with British. NJDOD 848.

You are Viewing an Archived Copy from the New Jersey State Library

SPANKTOWN

Gen. William Maxwell (Am.) conducts foraging raid and captures stores.

> NJA 2, I, 255. Vermeule, Plainfield, 12.

SPANKTOWN

Party of Jersey militia attacks regiment of British troops. British receive support, which saves them.

Clayton, Middlesex, 77.

SPANKTOWN

British attack Americans in an attempt to obtain forage. British beaten badly, but Americans can not push their advantage because of weather and fact they are vastly outnumbered. Becomes known as Battle of Rahway.

NJ History, 85, 228, 230-234.

SPANKTOWN

Party of British surrounds body of American patriots who soon put whole party to flight.

Wall, New Brunswick, 221.

SPANKTOWN

Rebels fire upon Gen. William Howe's escort. NJA 2, I, 316.

SPANKTOWN Gen. Charles Scott's light horse and Col. Daniel Morgan's

June 27, 1777

February 23, 1777

March 16, 1777

March 8, 1777

January 8, 1777

January 5, 1777

SPANKTOWN

Party of the enemy carry off "near a dozen" of local residents during raid.

> NJA 2, IV, 167. Clayton, Middlesex, 87.

SPANKTOWN

Refugees take John Clawson, commissioner for selling forfeited estates, prisoner during raid.

Clayton, Middlesex, 92.

SPANKTOWN

Refugees from Staten Island on plundering raid carry off several inhabitants.

Clayton, Middlesex, 92.

SPANKTOWN

Party of Refugees hidden behind fence fire upon company under Capt. John Pain reconnoitering near Spanktown killing Sgt. Joshua Marsh.

NJDOD 9867.

SPANKTOWN

Tory Lewis Robbins leads raid and takes seven prisoners. Clayton, Middlesex, 95.

SPICER'S FERRY BRIDGE

American and British foraging parties skirmish at bridge. Baurmeister, Revolution, 162.

SPRINGFIELD

First skirmish in state in which New Jersey troops force British to turn and retire.

> Vanderpoel, 150-151. Lundin, 432-434.

September 25, 1781

April 4, 1778

March 21, 1781

March 1, 1781

January 30, 1780

March 14, 1782

December 17, 1776

101

NJA 2. I. 42-43.

SPRINGFIELD

Militia kills eight or ten Waldeckers and captures remainder of party with no losses during raid. NJA 2, I, 270.

SPRINGFIELD

Party of 4000 rebels under Gen. John Sullivan attempt to take a hill from 42d Regiment under Sir William Erskine. British prevail and claim eighteen killed and wounded while reporting 250 Americans "killed on the spot."

NJA 2, I, 280-281.

SPRINGFIELD

Gen. Wilhelm von Knyphausen invades New Jersey to drive out patriots. Main battles occur on 7th and 23rd, but there is an "almost daily exchange" of raids between the two armies.

Clayton, Middlesex, 87-88.

SQUABBLE TOWN SEE

QUIBBLETOWN

SQUAM

SEE MANASQUAN

STATEN ISLAND

Foraging party and local militia have brief exchange. Pa. Post. 23 Jan. 1777. 36.

SPRINGFIELD

February 1, 1777

June 7-23, 1780

February 19, 1776

January 5, 1777

January 19, 1777

You are Viewing an Archived Copy from the New Jersey State Library

STATEN ISLAND

Two men in canoe cross from Elizabeth and fire on British encampment on Staten Island.

Drake, Sketches, 10.

STATEN ISLAND

Men from Elizabeth skirmish on Staten Island and lose one man.

NJA 2. I. 159. Clayton, Middlesex, 72.

STATEN ISLAND

Gen. Matthias Williamson and men form Col. Matthias Slough's battalion conduct raid on Staten Island.

NJA 2. I. 220-221.

STATEN ISLAND

Americans lose two men, take twenty prisoners in raid on Richmond Town.

NJ History, 50, 141.

STATEN ISLAND

Party of rebels fire on forage boats. NJA 2, I, 316.

STATEN ISLAND

August 19, 1777 Tory raiders from Staten Island penetrate 27 miles inland. NJA 2, I, 451-452.

STATEN ISLAND

Party of 1500 rebels under William Alexander, Lord Stirling, Gen. John Sullivan and a French officer raid Decker's Ferry. British claim 200 Americans killed and 300 taken prisoner, with no more than 50 casualties of their own.

NJA 2, I, 452.

August 21, 1777

October 15, 1776

October 13, 1776

July 24, 1776

July 4, 1776

March 14, 1777

STATEN ISLAND

August 22, 1777

Rebels raid Decker's Ferry, destroy hay and capture Colonel Barton.

> NJA 2, I, 452-453. Baurmeister, Revolution, 122.

STATEN ISLAND

August 27, 1777

British take Uriah Chamberlain prisoner during raid. He dies the next winter in prison.

NJ History, NS, 13, 196-197.

STATEN ISLAND

On four successive nights rebels from Elizabeth raid Staten Island with no results.

> NJA 2. I. 485. Clayton, Middlesex, 80.

STATEN ISLAND

Gen. Philemon Dickinson attempts to surprise Cortlandt Skinner with raid. Skinner makes good his escape but Tories lose five or six killed and 24 prisoners. Americans lose three prisoners and suffer fourteen wounded.

Clayton, Middlesex, 80.

STATEN ISLAND

December 26, 1777

American raid on Staten Island captures Tory Benjamin Williams.

Wickes, Orange, 185.

STATEN ISLAND

June 9, 1778

Rebels attempt to take picket guard on Staten Island but fail. NJA 2, II, 270.

103

November 18-21, 1777

November 27, 1777

STATEN ISLAND

Captain Randle (Am.) with fourteen men go to Staten Island and fire on militia on guard.

> Clayton, Middlesex, 81. Hatfield, Elizabeth, 467.

STATEN ISLAND

Party from Elizabeth carries off Mr. Bonnell, Barrack-Master. He returns on his own parole.

NJA 2, II, 523.

STATEN ISLAND

Americans raid Staten Island from Halsted's Point. NJ History, 1st Ser., 7, 93.

STATEN ISLAND

Capt. Asher Fitz-Randolph leads raid on Staten Island. NJA 2, III, 65.

STATEN ISLAND

Party of rebels go to Prince's Bay to carry off boat loaded with wood. Local inhabitants drive them off. NJA 2, III, 163.

STATEN ISLAND

Party from New Brunswick captures Colonel Cortelyou (Br.) and Mr. William Smith.

NJA 2. III. 494.

STATEN ISLAND

Party of rebels come over to Staten Island in small boat and capture two inhabitants.

NJA 2, III, 493.

November 3, 1778

June 24, 1778

November 28, 1778

March 18, 1779

February 8, 1779

June 30, 1779

July 9, 1779

STATEN ISLAND

Small party of troops make an excursion to Staten Island and bring off two of the enemy in arms.

NJA 2, III, 555.

STATEN ISLAND

William Alexander, Lord Stirling (Am.) mismanages raid. NJA 2, IV, 137. Boatner, 16.

STATEN ISLAND

Inhabitants from Spanktown make excursion to Staten Island and bring off a Tory captain and seven loyal inhabitants. *Pa. Packet*, 19 Feb. 1780, 3.

STATEN ISLAND

Party of six-months men under Ens. Lewis Fitz Randolph (Am.) take Justice Lake and five other Tories prisoner during raid. NJA 2, IV, 623.

STATEN ISLAND

Ens. Lewis Fitz Randolph leads excursion onto Staten Island and captures Anthony Wright and two other noted Tories. NJA 2, IV, 643.

STATEN ISLAND

Ens. Lewis Fitz Randolph and men take four prisoners in raid. NJA 2, IV, 665.

STATEN ISLAND

Detachment of eight men from Elizabeth capture a lieutenant and a militia private during raid.

NJA 2, V, 229.

105

September 19, 1780

March 26, 1781

September 3, 1780

August 25, 1780

January 14, 1780

February 12, 1780

August 6, 1779

STATEN ISLAND

Capt. Baker Hendricks leads party from Elizabeth and captures three people.

NJA 2, V, 239.

STATEN ISLAND

Capt. Baker Hendricks conducts raid on Staten Island. NJA 2, V, 239.

STATEN ISLAND

Capt. Baker Hendricks with another officer and eleven privates conduct raid on Staten Island. Volunteers under Ensign Barton take two Americans prisoner and wound Captain Hendricks.

Clayton, Middlesex, 93.

STATEN ISLAND

Lt. Asher Fitz Randolph leads successful raid which nets several prisoners and nine horses.

NJA 2, V, 288.

STATEN ISLAND

Peter Terrat, a noted thief who "supports himself by robbing and plundering" shoots and kills William Hetfield (Am.). Clayton, Middlesex, 94.

STATEN ISLAND

Americans seize a Hessian paymaster and a large sum of money (two thousand guineas) intended for Hessian prisoners in Pennsylvania. Americans claim money intended for General Cornwallis' army but blame Refugees for raid.

Clavton, Middlesex, 95.

STATEN ISLAND

Maj. William Crane (Am.) with 30 men takes two whaleboats. NJA 2, V, 464. Hatfield, Elizabeth, 511.

April 16, 1781

August 23, 1781

June 20, 1782

November 8, 1781

March 15, 1782

May 8, 1781

April 9, 1781

STOCKTON HOLLOW

Artillery duel is part of the second Battle of Trenton, Capt. Thomas Forrest, with battery of two field pieces, fires at enemy for approximately twenty minutes. The enemy brings up artillery to answer Americans and force Forrest to leave position for fear of being outflanked. Barrage diverts main British drive and allows Washington time to get his troops in position on the other side of ASSUNPINK CREEK

Smith. Princeton, 15-16.

SUSSEX COUNTY

Militia chases Indians twelve miles from Sussex Court House. NJA 2, III, 592-593.

SUSSEX COUNTY

Mr. Maxwell's Elizabethtown brigade "eat to pieces" by Joseph and his Brethren (Indians).

NJA 2, III, 593.

SUSSEX COUNTY

April 16, 1781

Indians kill Pvt. Joseph Jobs during skirmish. NJDOD Pension #20104.

SUSSEX COURT HOUSE

March 11, 1779 Tory Mohawk Indian Chief, Joseph Brant, leads raid. NJA 2, III, 226.

SUSSEX COURT HOUSE

Maj. Robert Hoops (Am.) captures soldier from Lt. James Moody's New Jersey Volunteers.

NJ Gazette, 14 June 1780, 3.

SUSSEX COURT HOUSE

Party of new levies from Staten Island takes Sussex County

June 4, 1780

June 21, 1780

107

August 24, 1779

January 2, 1777

September 3, 1779

jail and releases all eight prisoners. Four return on their own. NJA 2, IV, 476. Lundin, 83-85.

SWEDESBORO

Three militiamen take wagon and three horses, the property of Daniel Cozen, a well-known Tory, in foraging raid.

Stewart, Foraging, 29.

SWEDESBORO

Sixty Tories and marines under a man named Cox take Lt. Bateman Llovd of the 4th Regiment and two recruits and plunder the house of Capt. Robert Brown.

Sickler, Salem, 170.

SWEDESBORO

Refugees and British troops arrive hoping to capture local militia. Finding militia gone, they burn schoolhouse and pillage local homes.

Johnson, Collins, 246.

TAPPAN, N.Y.

Gen. Henry Clinton leads foraging raid into the Jerseys intended to be a diversion for Gen. William Howe's Philadelphia campaign. NJA 2, II, 42-44.

TENNENT MEETING HOUSE British covering party and some American troops from Gen. Philemon Dickinson's New Jersey militia have brief encounter. Smith, Monmouth, 10.

THOMPSON'S BRIDGE SEE

ALLOWAY'S BRIDGE

September 11, 1777

April 4, 1778

June 28. 1778

March 27, 1778

March 22, 1778

THOMPSON'S POINT

British kill Francis Clark in skirmish. NJDOD

THREE PIDGEONS

Rebels and British skirmish at Three Pidgeons Tavern in English Neighborhood.

NJA 2, I, 481.

THREE PIDGEONS

American raid kills Tory John Richards.

Leiby, Hackensack, 145-147.

TIMBER CREEK

Militia fires on British at bridge over Timber Creek. Smith, Delaware, 39.

TINTON FALLS

Two divisions of British troops invade Monmouth County. One division strikes Tinton Falls and RED BANK. Second party marches on SHREWSBURY and MIDDLETOWN. British plunder inhabitants and burn several houses and barns.

NJA 2, III, 320-321.

TINTON FALLS

Refugees make prisoners of Col. Daniel Hendrickson and Col. Auke Wyckoff with others. Local militia resists and Jeremiah Chadwick and one other are killed, ten wounded.

NJA 2, III, 456-457. NJDOD

TINTON FALLS

Tory raid takes seven prisoners.

NJA 2, IV, 299.

January 29, 1778

April 26, 1779

June 9, 1779

March 30, 1780

November 20, 1777

December 1, 1777

October 31, 1777

TOMS RIVER

Col. John Morris (Tory) threatens Toms River but inflicts little damage.

Sabine, Lovalists, II, 107.

TOMS RIVER

British raid destroys salt works.

Hornor, Monmouth, 28.

TOMS RIVER

Naval engagement occurs in Toms River inlet. NJA 2, II, 453.

TOMS RIVER

Armed Refugees at Toms River surprise Maj. John Van-Emburg (Am.) with eight or nine others. NJA 2, IV, 407.

TOMS RIVER

Lt. Joshua Studson (Am.) attempts to board a trading vessel off Toms River and is shot.

NJA 2, V, 145.

Barber & Howe, 328n-329n.

TOMS RIVER

Refugees capture Capt. Joshua Huddy in surprise raid. Boatner, 529.

TOMS RIVER Loyalists attack Blockhouse.

TRENTON

Washington evacuates Trenton; Hessians occupy it. Smith, Trenton, 6.

March 24. 1782

August 23, 1782

December 8, 1776

September 19, 1778

December 1780

May 14, 1780

April 15, 1778

December 25, 1777

TRENTON

"Rebels came over River (Delaware) in boats but affected nothing."

NJA 2, I, 433.

TRENTON

December 17, 18, 1776

December 16, 1776

Americans attack Jaeger picket post at ferry south of Trenton with infantry and artillery barrage for two consecutive days.

Smith. Trenton. 13.

TRENTON

Rebels kill Dragoon from ambush between Trenton and Princeton.

Smith, Trenton, 13-14.

TRENTON

Hessians and Americans exchange fire at last picket post outside Trenton.

Smith, Trenton, 17.

TRENTON

In the early morning hours, General Washington leads troops across the Delaware north of Trenton and surprises the 1200-man Hessian garrison in Trenton, striking at 8 A.M. Estimates of battle range from 35 minutes to an hour and three-quarters, but Washington achieves a much needed victory to help boost American morale. American casualties are one killed (Pvt. Forest Ballangee) and three or four wounded (including Capt. William Washington and Lt. James Monroe). Hessians have 22 killed (including commanding officer, Col. Johann Rall), 84 wounded and 918 taken prisoner.

Boatner, 1112-1115. Smith, Trenton, 20-25. NJDOD

TRENTON, SECOND BATTLE

January 2, 1777

The second Battle of Trenton comprises three separate en-

111

December 20, 1776

December 25, 1776

December 26, 1776

gagements at SHABAKUNK CREEK, STOCKTON HOLLOW and ASSUNPINK CREEK.

Smith, Princeton, 13-18.

TRENTON

Gen. William Erskine (Br.) and Gen. William Maxwell (Am.) have skirmish near Trenton.

NJA 2, II, 219.

TUCKERTON

Capt. John Stewart (Am.) and several militiamen discover Capt. John Bacon, notorious Loyalist, near Tuckerton. Stewart shoots Bacon trying to escape.

> Salter, Monmouth, 210-212. NJDOD

TUCKERTON

SEE ALSO BASS RIVER

TWO BRIDGES

Col. William Malcom (Am.) leads a party to New Bridge and raises a "terrible uproar among the Tories as well as in the enemy's little camp." They capture a Tory named Pierson.

Am. Arch., 5, III, 1139.

VANDERBERG

Local militia and British skirmish at time of battle at Monmouth.

Smith, Monmouth, 11.

VAN NESTS MILL

British skirmish with Middlesex County militia. Vermeule, Plainfield, 16.

Vermeule, Plainfield, 16 NJA 2, I, 268.

December 8, 1776

April 3, 1783

May 18, 1778

January 20, 1777

June 28, 1778

VAN VEGHTEN'S BRIDGE

Mai, John Simcoe (Br.) destroys several boats during raid. Leiby, Hackensack, 224.

WANTAGE

Indians raid Decker's or Gardner's Fort. Barber & Howe, 484-485.

WATESSING Skirmish occurs during British raids coinciding with Battle

of Brandywine.

Leiby, Hackensack, 140.

WEEHAWKEN

Two Bergen County militiamen on reconnoitering mission discover a gang of robbers, kill one, wound another and drive remainder away.

NJA 2, III, 291-292.

WESTFIELD

Militia harasses British Army, but nothing reported of any consequence. Happens at same time as the action at SHORT HILLS.

NJA 2, I, 428, 477.

WINTER CAMP

SEE

JOCKEY HOLLOW, MIDDLEBROOK, MORRISTOWN

WOODBRIDGE

December 11, 1776

American foraging party captures 400 cattle and 200 sheep at Woodbridge, then behind enemy lines.

Lundin, 185.

April 17, 1779

June 26, 1777

September 13, 1777

1779

October 28, 1779

WOODBRIDGE

"... we [Americans] trimmed two regiments near to Woodbridge." No report of American casualties. NJA 2, I, 305.

WOODBRIDGE

Militia and British skirmish at Strawberry Hill. Vermeule, Plainfield, 16.

WOODBRIDGE

The enemy attempts to plunder property of Barnes family, but local militia drives them off.

NJA 2, I, 328.

WOODBRIDGE

British capture Isaac Cotheal, a private in Capt. Christopher Marsh's Company of Light Horse.

> Clayton, Middlesex, 479. Wolk, Woodbridge, 29.

WOODBRIDGE

Small skirmish occurs during movement of Gen. William Howe in the WESTFIELD and SCOTCH PLAINS area. Main action is battle of SHORT HILLS.

> NJA 2, I, 428, 477. Clayton, Middlesex, 78-79.

WOODBRIDGE

A detachment from the 37th Regiment surprises party of rebels in a tayern, kill two men including the commanding officer, and take several prisoners.

NJA 2, III, 491.

WOODBRIDGE

Tories under Capt. Joseph Ryerson raid house of Charles Jackson (Tavernkeeper) and take Nathaniel Fitz Randolph (Am.

April 19, 1777

June 29, 1777

March 8, 1777

June 26, 1777

March 22, 1777

February 9, 1779

January 23, 1777

115

WOODBRIDGE

Thirty Refugees carry off prisoners to New York. Wolk, Woodbridge, 31.

WOODBRIDGE

Party of Refugees take Dr. Moses Bloomfield, Jonathan Bloomfield and Ens. Britton Moores prisoners. NJA 2, IV, 569, 580.

WOODBRIDGE

Refugees take Mr. Thomas Brown and two others in raid. NJA 2, IV, 655, 660.

WOODBURY

Party of Refugees and few marines conduct foraging raid. NJA 2, II, 146.

Capt. Richard Skinner.

WOODBRIDGE

Persons unknown fire upon party of rebel militia and put them to rout.

NJA 2, III, 555.

NJA 2, III, 491. NJDOD #10301.

WOODBRIDGE

Thirty Refugees raid Woodbridge and capture Justice Freeman, Mr. Edgar, six other whites and two Negroes. NJA 2, IV, 406.

You are Viewing an Archived Copy from the New Jersey State Library

Capt.), just returning from a raid on Staten Island. NJA 2. III. 65, 76-77, 81.

WOODBRIDGE

British in skirmish at Six Roads or Crossroads Tavern kill

June 29, 1779

August 16, 1779

July 30, 1780

June 1, 1780

May 11, 1780

September 17, 1780

March 31, 1778

ZABRISKIES

May 30, 1780

Three hundred of the enemy under Col. Abraham Van Buskirk [Boskirk] have heated exchange among themselves at Joost Zabriskie's house. They mistake each other for Americans.

NJA 2, IV, 433-434. Leiby, Hackensack, 254.

CHRONOLOGY

1774

December

22 Greenwich

1775 October

- 16 Brigantine Beach
- 19 Naval
- 25 Brigantine Beach

1776

January

- 19Long Island23Sandy Hook
- 23 Sandy Hook

February

19 Staten Island

April

13 Naval19 Sandy Hook

May

- 5 Naval
- 6 Bacon's Neck, Delaware River
- 8 Delaware River
- 9 Delaware River

June

- Amboy, Egg Harbor
- 21 Sandy Hook
- 24 Sidney
- 28 Naval
- 29 Cape May
- 30 Naval

July

3 Sandy Hook 4 Elizabethtown Point, Staten Island Egg Harbor 5 10 Elizabethtown Paulus Hook 12 15 Naval 18 Bergen Area 21 Bergen Area, Paulus Hook

- 24 Elizabethtown, Staten Island
- 25 Amboy

August

- Naval 25 Elizabethtown
- 26 Bergen Area
- 27 Long Island

September

- 7 Paulus Hook
- 12 New York-British occupation-Beginning
- 15 Paulus Hoook
- 16 Paulus Hook
- 17 Paulus Hook
- 18 Bergen Area
- 20 Paulus Hook
- 21 Paulus Hook
- 23 Paulus Hook

October

- 5 Bergen Area
- 9 Fort Lee
- 13 Staten Island
- 15 Staten Island
- 19 English Neighborhood
- 27 Fort Lee

November

- 6 Dobb's Ferry
- 9 English Neighborhood
 - 16 Fort Washington
 - 17 New Bridge
 - 20 Fort Lee
 - 21 Acquackanonk
 - 28 Newark

December

- 1 New Brunswick
- 3 New Brunswick
- 8 Trenton, Two Bridges
- 9 Coryel's Ferry
- 11 Burlington, Woodbridge
- 13 Basking Ridge
- 14 Hackensack, Ringoes
- 16 Paramus, Pluckimin, Trenton
- 17 New Brunswick, Pennington, Springfield, Trenton

- 18 Trenton
- 19 Bergen Area
- 20 Howell's Ferry, Trenton
- 22 Petticoat Bridge
- 23 Mt. Holly
- 25 Trenton
- 26 Trenton
- 27 Hopperstown, Paramus
- 30 Princeton

1777

January

New Brunswick

- 2 Assunpink Creek, Freehold, Little Shabakunk Creek, Maidenhead, Shabbaconk Creek, Stockton Hollow
- 3 Princeton
- 5 Elizabethtown, Newark, Spanktown, Springfield
- 6 Bound Brook, Morristown (Beginning of Winter Camp)
- 8 Elizabethtown, Spanktown
- 15 Shrewsbury
- 16 Quibbletown
- 17 New Brunswick
- 19 Springfield
- 20 Somerset Court House, Van Nests Mill
- 23 Bonhamtown, Woodbridge
- 27 Second River

February

- 1 Metuchen, Piscataway, Quibbletown, Springfield
- 6 Bound Brook
- 8 Quibbletown
- 12 Shrewsbury
- 13 Middletown, Navesink, Sandy Hook
- 15 New Brunswick
- 18 Bennett's Island
- 20 Quibbletown
- 23 Ash Swamp, Morristown, Spanktown
- 24 Elizabethtown
- 26 New Brunswick
- 27 Elizabethtown

March

- 1 Naval, New Brunswick, Sandy Hook
- 5 New Brunswick

6	Elizabethtown
8	Amboy, Bonhamtown, Metuchen, Piscataway,
-	Quibbletown, Spanktown, Woodbridge
9	New Brunswick, Samptown
10	Quibbletown
12	Cranberry
14	Blazing Star Landing, Staten Island
16	Spanktown
18	New Brunswick
20	English Neighborhood
21	New Brunswick
22	Woodbridge
24	Quibbletown
	April
	Bennett's Island
1	Naval
2	Secaucus
4	Quibbletown
12 - 17	Newark
13	Bound Brook, Landing
14	Bonhamtown
17	Bergen Area
19	Amboy, Woodbridge
20	Bonhamtown, Hackensack
21	Bonhamtown, Closter
22	Morristown, New Brunswick, Paramus
23	Amboy
24	Amboy
25	Amboy
26	Egg Harbor, Hopperstown
	May
10	Bonhamtown, Landing, Piscataway
12	Paramus, Slotterdam
17	Dismal Swamp, Piscataway
26	Bound Brook, Middletown
28	Morristown (End of Winter Camp)
	June
	Bonhamtown
1	Monmouth County
7	Middlebrook
10	Hackensack
12	Egg Harbor

- 13 Elizabethtown Point, Paramus
- 14 Somerset Court House
- 15 Englewood

.

- 17 Somerset Court House
- 18 Middlebush
- 19 English Neighborhood, Somerset Court House
- 20 English Neighborhood, New Brunswick
- 21 New Brunswick
- 22 New Brunswick, Piscataway
- 24 Freehold
- 25 Oak Tree
- 26 Samptown, Scotch Plains, Short Hills, Westfield,
- Woodbridge
- 27 Hoebuck, Spanktown
- 29 Woodbridge
- 30 Bayard's Mills

July

- 7 Quibbletown
- 17 English Neighborhood
- 23 Naval

August

- 9 Naval
- 14 Elizabethtown Point, Naval
- 19 Staten Island
- 21 Staten Island
- 22 Staten Island
- 27 Staten Island

September

- 10 Bergen Area
- 11 Elizabethtown Point, Fort Lee, Hackensack, New Bridge,
 - Newark, Schuyler's Ferry, Tappen
- 12 Elizabethtown Point, Newark

Schuyler's Ferry

- 13 Piscataway, Schuyler's Ferry
- Watsessing
- 14 Elizabethtown, New Bridge
- 15 Elizabethtown, Potterstown
- 26 Delaware River
- 29 Delaware River, Naval

October

1 Billingsport

- 2 Billingsport, Mantua, Mickleton
- 3 Shrewsbury
- 5 Delaware River
- 7 Delaware River
- 8 Delaware River
- 9 Delaware River
- 10 Fort Mifflin
- 11 Delaware River
- 12 Delaware River, Elizabethtown
- 15 Fort Mifflin
- 16 Fort Mifflin
- 21 Cooper's Ferry, Haddonfield
- 22 Fort Mercer
- 23 Fort Mifflin, Naval
- 27 Newark
- 31 Three Pidgeons

November

Mantua, Naval

- 5 Mantua Creek, Shrewsbury
- 10 Fort Mifflin
- 11 Fort Mifflin
- 12 Fort Mifflin
- 13 Fort Mifflin
- 14 Fort Mifflin
- 15 Fort Mifflin, Mantua Creek
- 16 Fort Mifflin
- 18 Staten Island
- 19 Fort Mercer, Staten Island
- 20 Mantua Creek, Staten Island, Timber Creek
- 21 Bergen Area, Delaware River, Staten Island
- 24 Haddonfield
- 25 Gloucester
- 27 Gloucester, Staten Island

December

- 1 Thompson's Point
- 5 Bergen Area
- 10 Naval
- 15 Cooper's Ferry
- 19 Maidenhead
- 23 Naval
- 25 Toms River
- 26 Staten Island
- 31 Delaware River (3), Naval

130

1778

January

1	De	laware	River
	-	•	-

- 5 Delaware River
- 12 Naval
- 29 Three Pidgeons

February

- 2 Mantua
- 5 New Bridge
- 26 Salem
- 28 Coryel's Ferry, Haddonfield (2)

March

Naval

- 2 Cooper's Ferry
- 6 Penns Neck
- 12 Delaware River, Mantua
- 16 Mantua Creek
- 17 Alloway's Bridge, Salem, Salem Creek
- 18 Quinton's Bridge
- 20 Lower Penns Neck
- 21 Alloway, Hancock's Bridge
- 22 Prior's Mill, Swedesboro
- 24 Elsinboro
- 27 English Neighborhood, Swedesboro
- 31 Woodbury

April

- Bergen Area, Egg Harbor
- 1 Naval
- 4 Coryel's Ferry, Gloucester
- Spicer's Ferry Bridge, Swedesboro
- 5 Haddonfield
- 6 Manasquan
- 7 Shark River
- 15 Toms River

May

- 7 Biles Island, Bordentown
- 8 Burlington
- 9 Naval
- 10 Bristol, Prior's Mill
- 16 Prior's Mill
- 18 Trenton
- 22 Naval
- 27 Burrow's Mills

June

Bord	lent	own
-		

- 2 Egg Harbor
- 9 Staten Island
- 12 Amboy, Oldman's Creek
- 13 Brooklyn
- 14 Brooklyn
- 15 Cranberry Inlet
- 18 Evesham, Haddonfield, Gloucester
- 20 Mt. Holly
- 22 Blackhorse
- 23 Crosswicks
- 24 Allentown, Staten Island
- 27 Freehold
- 28 Monmouth, Pleasant Valley, Tennant Meetinghouse, Vanderberg

July

Naval

- 1-31 Naval
- 18 Naval
- 28 Bergen Area, Hoebuck
- 29 Hoebuck
- 31 Naval

August

- 1 Naval (2)
- 6 Naval
- 7 Naval
- 12 Long Branch
- 15 Hoebuck
- 20 Naval
- 21 Cape May
- 22 Naval (2)
- 24 Egg Harbor
- 28 Naval

September

- Naval, Sandy Hook
- 4 Naval
- 5 Naval, Hoebuck
- 19 Cranberry Inlet, Toms River
- 20 Cranberry Inlet
- 22 Englewood, Polifly
- 28 Elizabethtown, Old Tappan

29	Egg Harbor, Morristown, New York
30	Hackensack
	October
	Naval
1	Hackensack
6	Chestnut Neck
13	English Neighborhood
15	Naval, Osborne Island
16	Naval
19	Naval
	November
1	Bergen Area
3	Long Island, Staten Island
25	Naval
28	Bergen Area, Staten Island
	December
1	Naval
9	Barnegat Beach

1779

Wantage

January

- 7 Sandy Hook
- 13 Bergen Area
- 26 Shrewsbury

February

]	Long	Beacl	h	Is	lan	d
7		1 1		2		

- Monmouth County
- 2 Woodbridge
- 6 Middle Brook (Beginning of Winter Camp)
- 8 Staten Island
- 9 Woodbridge
- 10 Naval
- 25 Elizabethtown, New Brunswick
- 27 Elizabethtown

March

- Naval
- 1 Naval
- 3 Naval
- 14 Bergen Area

18	Naval,	Staten	Island
----	--------	--------	--------

- 22 Barnegat Beach
- 24 Barnegat Beach
- 27 Hoebuck
- 28 Closter, Little Ferry
- 31 Ogdens

April

- 2 Bergen Area
- 12 Little Ferry
- 17 Hoebuck, Weehawken
- 21 Hopperstown
- 22 Bergen Area
- 26 Middletown, Red Bank, Sandy Hook
- Shrewsbury, Tinton Falls
- 27 Charlotteburg, Hibernia
- 28 Closter
- 29 Naval

May

- Little Ferry, Naval
- 7 Naval
- 10 Closter
- 15 Middletown, Naval
- 17 Bergen Area
- 18 New Bridge, Paramus
- 21 Naval

June

Egg Harbor, Naval

- 1 Middletown, Second River
- 4 English Neighborhood, Middle Brook (End of Winter Camp)
- winter Can
- 5 Naval
- 7 Naval
- 9 Tinton Falls
- 10 Shrewsbury
- 11 Jumping Point, Naval
- 12 Elizabethtown, New Brunswick
- 13 Naval
- 15 Naval
- 17 Prior's Mills
- 18 Elizabethtown
- 22 Parsippany
- 23 Naval (2)

,

26	Nazareth
20 29	Blazing Star Landing, Woodbridge
2 <i>5</i> 30	Staten Island
30	
	July
•	Montague, Naval
9	Staten Island
10	Closter
16	Shrewsbury
22	Minisink
23	Bergen Area
28	Naval
	August
6	Naval, Staten Island
10	Naval
14	Naval
16	Blazing Star Landing, Woodbridge
18	Naval
19	Englewood, Paulus Hook
21	Naval
24	Sussex County
27	Manasquan
	September
	Naval
3	Sussex County
10	Egg Harbor
10	Naval, Sandy Hook
20	Naval
20 27	Naval
29	Naval
29	INAVAL
	October
	Absecon
1	Naval
10	Amboy
13	Delaware Bay, Naval
14	Elizabethtown, Maidenhead, Naval
26	New Brunswick
28	Bonhamtown, Bound Brook, Elizabethtown
	Somerset Court House, Van Veghten's Bridge
	November
	Naval
1	Naval

- 2 Bergen Area
- 27 Naval

December

- 1 Jockey Hollow (Beginning of Winter Camp)
- 4 Delaware Bay (2)
- 18 Paulus Hook
- 28 Naval

1780

January

- Naval (2)
- 12 Naval, Sandy Hook
- 14 Staten Island
- 15 Sandy Hook
- 25 Elizabethtown, Newark
- 30 Elizabethtown, Spanktown

February

- Monmouth County, Naval
- 10 Elizabethtown
- 12 Staten Island
- 19 Newark

March

- 9 Naval
- 18 Naval
- 22 Delaware Bay, Maurice River, Paramus
- 23 English Neighborhood, Hackensack, Hopperstown
- 24 Elizabethtown
- 30 Middletown, Shrewsbury, Tinton Falls

April

- 3 Chatham
- 15 Deal Beach, New Bridge, Sandy Hook
- 16 Bergen Area, Fort Lee, Hackensack, Hopperstown, Saddle Creek
- 19 Minnisink
- $\frac{19}{100} = \frac{100}{100}$
- 20 Naval (2)
- 22 Manasquan
- 23 Elizabethtown
- 24 Shrewsbury Township

May

- 4 Naval
- 7 Naval

- 11 Woodbridge
- 14 Toms River
- 20 Naval
- 25 Closter
- 26 Newark
- 28 Bergen Area
- 30 Zabriskies

June

- 1 Woodbridge
- 4 Sussex Court House
- 6 Elizabethtown Point
- 7 Connecticut Farms, Springfield
- 8 Closter, Elizabethtown
- 9 Red Bank, Monmouth County
- 10 Naval
- 12 Middletown
- 14 Elizabethtown, Scotch Plains
- 15 Naval
- 17 Closter
- 21 Conascung Point, Sussex Court House
- 22 Jockey Hollow (End of Winter Camp)
- 23 Elizabethtown, Newark, Springfield
- 30 Naval

July

- Naval
- 2 Naval
- 8 Naval
- 17 Newark
- 21 Bulls Ferry, Closter, Fort Lee
- 28 Shrewsbury
- 30 Woodbridge

August

- Burlington County, Colt's Neck, English Neighborhood
- 12 Naval
- 13 Naval
- 16 Naval
- 25 Prior's Mills, Staten Island
- 26 Bayard's Mills
- 30 Nantuxet Creek

September

- Naval (2)
- 1 Black Point

- 7 Egg Harbor
- 9 Naval
- 17 Elizabethtown, Secaucus, Woodbridge
- 19 Staten Island

October

- Naval
- 7 Bergen Area
- 8-14 Naval
- 18 Hoebuck

November

- 4 Connecticut Farms, Elizabethtown
- 21 Newark
- 26 Elizabethtown

December

- Toms River
- 1 Naval
- 7 Naval
- 8 Hackensack
- 14 Elizabethtown

1781

January

- 10 Amboy, Naval
- 16 South Amboy
- 17 Naval
- 25 Bergen Area

February

- 1 Elizabethtown
- 20 Naval
- 23 Elizabethtown

March

- 1 Spanktown
- 11 Sussex Court House
- 12 Bound Brook, Closter
- 13 Closter
- 21 Spanktown
- 26 Staten Island
- 27 Elizabethtown
- 29 Newark
- 30 Bergen Area

	April
9	Staten Island
10	Moonachie Point
16	Staten Island, Sussex County
21	Elizabethtown
	May
4	Elizabethtown
8	Staten Island
15	Fort Lee
18	Fort Lee
21	Elizabethtown
24	Shrewsbury Township
4 1	June
2	Elizabethtown
2 14	
	Pleasant Valley Elizabethtown
29	
	July
12	Naval
22	Elizabethtown
25	Shrewsbury Township
26	Naval, Rocky Point
	August
5	New York
12	Naval
16	Naval
20	Maurice River
21	Newark
22	Naval
23	Staten Island
29	Hackensack
	September
1	Pompton
12	Closter
25	Spanktown
	October
5	Sandy Hook
10	Naval
10	Naval
13	Sandy Hook
15	Colt's Neck
16	Black Point
10	DIACK I UIIIL

24 Sandy Hook

November

- Staten Island 8 10 Naval
- 24
- Elizabethtown 29
 - Newark Bay

December

- 1 Elizabethtown
- Bergen Area, Fort Delancy 6
- 13 Bergen Area
- Naval 15
- 23 Bergen Area
- 28 Naval
- Manahawkin 31

1782

January

- 3 Naval
- New Brunswick 9
- 19 Naval
- **Cranberry** Inlet 20

February

- 1 Elizabethtown
- 7 Fort Delancy
- 8 Pleasant Valley

March

- Colt's Neck, Shrewsbury Township
- 10 Naval
- 14 Spanktown
- Staten Island 15
- Toms River 24
- 29 Bergen Area

April

- Naval 8 10 Naval
- **Gravelly** Point 12
- 19 Naval
- May
- Naval
- 18 Naval

5

22 25 29	Naval Rocky Point, Sandy Hook Newark
	June
	Sandy Hook
1	Barnegat, Forked River
2	Newark
6	Bergen Area
13	Bergen Area
20	Staten Island
	July
2	Sandy Hook
-	August
7	Allentown
23	Toms River
20	
-	September
1	Fort Delancy, Egg Harbor
12	Bottle Hill
22	New Mills
	October
26	Barnegat Beach
	December
15	Naval
27	Cedar Creek Bridge
	1783
	March
3	Naval
	April
3	Tuckerton
	November
25	British evacuate New York

SOURCES

MANUSCRIPTS

HUNTERDON CO. MSS.

Hunterdon County Hall of Records, Flemington, Miscellaneous Manuscript #5716.

NJDOD

New Jersey Department of Defense Manuscripts.

NJDOD PR

New Jersey Department of Defense, Printed Roster.

NEW JERSEY SUPREME COURT RECORDS

New Jersey Supreme Court Records, Cases Before and After the Revolution.

PENSION

Revolutionary War Pension Applications, as contained in the New Jersey Department of Defense Manuscripts.

SEELEY DIARY

Seeley, Sylvanus, Diary of Sylvanus Seeley, Morristown, New Jersey, Morristown National Historical Park Library.

NEWSPAPERS

N.J. JOURNAL

[Chatham] The New Jersey Journal, 1779-1783, Published by Shepard Kollock.

N.Y. MERCURY

New-York Mercury, 1779-1783, Published by William Lewis.

PENNSYLVANIA POST

[Philadelphia] Pennsylvania Evening Post, 1775-1784.

PA. GAZETTE

[Philadelphia] Pennsylvania Gazette, 1776-1783.

PA. PACKET

[Philadelphia] The Pennsylvania Packet, 1776-1783.

N.J. GAZETTE

[Trenton] The New-Jersey Gazette, 1777-1783, Published by Isaac Collins.

OFFICIAL PUBLICATIONS

AM. ARCHIVES

American Archives: Fourth Series ... vols. 3, 4 (Washington, 1837), Fifth Series, vol. 1 (Washington, 1848).

NAVAL DOCS.

Naval Documents of the American Revolution, vol. 5 (Washington, 1970).

NJA

Archives of the State of New Jersey, First Series, vol. xxxi (Somerville, N.J., 1923), Second Series (5 vols., Trenton, 1901-1917).

NYHS COLLECTIONS

Collections of the New-York Historical Society ... vol. 14 (New York, 1881).

PA. ARCHIVES

Pennsylvania Archives, First Series, vols. 5-9 (Philadelphia, 1853-1854), Second Series, vol. 7, 10 (Harrisburg, 1879, 1896).

SECONDARY WORKS

ANDREWS, FITHIAN

Fithian, Philip Vickers, ... Letters to his Wife, Elizabeth Beatty Fithian, by Frank D. Andrews. Vineland, N.J.: Smith Printing House, 1932.

BARBER & HOWE

Barber, John Warner, *Historical Collections of New Jersey*... by John W. Barber and Henry Howe. New York: S. Tuttle, 1844.

BAURMEISTER, REVOLUTION

Baurmeister, Carl Leopold, Letters from Major Baurmesiter to Colonel von Jungkenn written during the Philadelphia Campaign, 1777-1778, ed. by Bernhard A. Ulendorf.

Baurmeister, Carl Leopold, Revolution in America: confidential letters and journals, 1776-1784, trans. and annotated by Bernhard A. Uhlendorf. New Brunswick, N.J.: Rutgers University Press, 1957.

BENEDICT, BRUNSWICK

Benedict, William H., New Brunswick in history. New Brunswick, N.J.: the author, 1925.

BERGEN HS.

Papers and proceedings of *The Bergen County Historical Society*, 1902-1905. Hackensack, Press of the Evening Record, 1905.

BOATNER

Boatner, Mark Mayo, Encyclopedia of the American Revolution. New York: D. McKay Co., 1966.

BURGESS, SCRAPBOOK

Burgess, Paul C., A colonial scrapbook, the southern New Jersey coast, 1675-1783. New York: Carlton Press, 1971.

CARRINGTON

Carrington, Henry B., Battles of the American Revolution, 1775-1781. N.Y.: A.S. Barnes & Co., 1878.

CLAYTON, MIDDLESEX

Clayton, W. Woodford, *History of Union and Middlesex counties.* Philadelphia: Everts and Peck, 1882.

CM GEOGRAPHIC BULLETIN

Cape May Geographic Society. Cape May, N.J. Annual Bulletin. 1947?-

CUNNINGHAM, NEWARK

Cunningham, John T., *Newark*. Newark: New Jersey Historical Society, 1966.

DALLEY, WOODBRIDGE

Dalley, Joseph W., *Woodbridge and vicinity*. New Brunswick, N.J.: A. E. Gordon, 1873.

DAVIS, BOUND BROOK

Davis, T. E., Battle of Bound Brook. Bound Brook, N.J.: The Chronicle Steam Printery, 1895.

DRAKE, SKETCHES

Drake, J. Madison, Historical sketches of the Revolutionary and Civil Wars. New York: Webster press, 1908.

FARRIER, PAULUS HOOK

Farrier, George H., Memorial of the Centennial Celebration of the Battle of Paulus Hook, August 19th, 1879. Jersey City: M. Mullone, Printer, 1878.

FLEMING

Fleming, Thomas., The Forgotten Victory; the Battle for New Jersey - 1780. New York: Reader's Digest Press, 1973.

HATFIELD, ELIZABETH

Hatfield, Edwin Francis, *History of Elizabeth, New Jersey.* New York: Carlton & Lanahan, 1868.

HEITMAN

Heitman, Francis Bernard, Historical Register of Officers of the Continental Army during the War of the Revolution. Rev. ed. Washington, D.C.: Rare Book Shop Publishing Company, Inc., 1914.

HESTON, ANNALS

Heston, Alfred Miller, Abesgami: Annals of Eyren Haven and Atlantic City, 1609 to 1904. Camden, N.J.: Printed for the author, 1904.

HISTORY OF ST. PETER'S

Jones, William Northey, The History of St. Peter's Church in Perth Amboy... New York: Patterson Press, 1925.

HORNER, MON.

Hornor, William S., This old Monmouth of Ours. Freehold, N.J.: Moreau Brothers, 1932.

JOHNSON, COLLIN

Johnson, Amandus, *The Journal and Biography of Nicholas Collin*, 1746-1831. Philadelphia: New Jersey Society of Pennsylvania, 1936.

KEMP, NEST

Kemp, Franklin, A Nest of Rebel Pirates. Egg Harbor City, N.J.: Batsto Citizens Committee, 1966.

LEIBY, HACKENSACK

Leiby, Adrian Coulter, The Revolutionary War in the Hackensack Valley. New Brunswick, N.J.: Rutgers University Press, 1962.

LUNDIN

Lundin, Leonard, Cockpit of the Revolution ... Princeton, Princeton University Press, 1940.

MANDEVILLE, MIDDLETOWN

Mandeville, Ernest W., *The Story of Middletown*. Middletown, N.J. Christ Church, 1927.

MARTIN, SHARK RIVER

Martin, George Castor, The Shark River District, Monmouth County. Asbury Park, N.J.: Martin & Allardyce, 1914.

MAZUR, BAYLOR

Mazur, D. Bennett, Baylor's Dragoons Masacre, September 28, 1778. (n.p.) 1968.

MONMOUTH COUNTY

History of Monmouth County, New Jersey, 1664-1920. New York: Lewis Historical Publishing Company, 1922. 3 vols.

MONTRESSOR'S JOURNAL

Scull, Gideon Delaplaine, ed., *The Montressor Journals*. New York: New York Historical Society, 1882.

MORRIS, ENCYCLOPEDIA

Morris, Richard Brandon, *Encyclopedia of American History*. Rev. ed., New York: Harper, 1961.

MORRIS' JOURNAL

Morris, Mrs. Margaret (Hill), *Private Journal*, kept during a portion of the Revolutionary War . . . Philadelphia: Privately printed, 1836.

NASH, JOURNAL

Nash, Solomon, Journal of Solomon Nash, a soldier of the Revolution, 1776-1777, with notes by Charles I. Bushrell. New York: Privately printed, 1861.

NELSON, PATERSON

Nelson, William, History of the City of Paterson and the County of Passaic ... Paterson: Press Print and Publishing Co., 1901.

N.J. HISTORY

New Jersey Historical Society. New Jersey History (formerly Proceedings of the New Jersey Historical Society). vols. (1st Ser. 7, 1854; NS, 13, 1928; 78, 1960; 85, 1967).

NYHS QUARTERLY

New-York Historical Society ... Quarterly Bulletin. (vol. 41, 1957, 46, 1962).

OCEAN COUNTY

[Fisher, William H.] Biographical Cyclopedia of Ocean County, New Jersey. Philadelphia, A.D. Smith & Co., 1899.

OLD YORK ROAD

VanSickle, Mrs. Emogene, *The Old York Road* and its stage coach days... Somerville, N.J., Hunterdon County Democrat, 1937.

PRINCE, MIDDLEBROOK

Prince, Carl E., Middlebrook-The American Eagle's Nest. Somerville, Somerset Press, 1958.

SABINE, LOYALISTS

Sabine, Lorenzo, Biographical sketches of Loyalists of the American Revolution. Boston: Brown and Company, 1864.

SALTER, MON.

Salter, Edwin, Old Times in Old Monmouth. Freehold, N.J.: Monmouth Democrat, 1874.

SALTER, MON & OCEAN

Salter, Edwin, A History of Monmouth and Ocean Counties... Bayonne, N.J.: E. Gardner & Son, 1890.

SCHERMERHORN, BURLINGTON

Schermerhorn, William E., The History of Burlington, New Jersey ... Burlington, N.J.: Press of Enterprise Publishing Co., 1927.

SHAW, HUDSON

Shaw, William H. comp., *History of Essex and Hudson Counties, New Jersey.* Philadelphia: Everets & Peck, 1884.

SICKLER, SALEM

Sickler, Joseph Sheppard, The History of Salem County, New Jersey. Salem, N.J.: Sunbeam Publishing Company, 1937.

SIMCOE, JOURNAL

Simcoe, John Graves, A Journal of the Operations of the Queen's Ranges ... (Exeter, England: Printed for the Author, 1787), (New-York; Bartlett & Welford, 1844), (New York, Arno Press, 1968).

SMITH, DELAWARE

Smith, Samuel Stelle, Fight for the Delaware, 1777. Monmouth Beach, N.J.: Philip Freneau Press, 1970.

SMITH, MONMOUTH

Smith, Samuel Stelle, *The Battle of Monmouth*. Monmouth Beach, N.J.: Philip Freneau Press, 1964.

SMITH, PRINCETON

Smith, Samuel Stelle, *The Battle of Princeton*. Monmouth Beach, N.J.: Philip Freneau Press, 1967.

SMITH, TRENTON

Smith, Samuel Stelle, *The Battle of Trenton*. Monmouth Beach, N.J.: Philip Freneau Press, 1965.

SOMERSET CO. H.S.

Somerset County Historical Quarterly. vol. 1-8, January 1912- Somerville, N.J.: Somerset County Historical Society [1912]

STEWART, FORAGING

Stewart, Frank H., Foraging for Valley Forge by General Anthony Wayne in Salem and Gloucester Counties... Woodbury, N.J.: the author, 1929.

STEWART, RED BANK

Stewart, Frank H., History of the Battle of Red Bank. Woodbury, N.J.: the author, 1927.

STEWART, SALEM

Stewart, Frank H., Salem a Century Ago. Salem, N.J.: Salem Standard and Jerseyman, 1934.

STEWART, SALEM COUNTY

Stewart, Frank H., Salem County in the Revolution. Camden, N.J.: Sinnickson Chew & Sons Co., 1932.

STRYKER, TRENTON

Stryker, William Scudder, The Battles of Trenton and Princeton. Boston, Houghton, Mifflin, & Co., 1898.

- SUSSEX, SESQUICENTENNIAL History Address of Francis J. Swayze. Sesqui-Centennial Sussex County, N.J. Newton, N.J. 1903.
- VANDERPOEL

Vanderpoel, Ambrose Ely, History of Chatham, New Jersey... Chatham, N.J.: Chatham Historical Society, 1959.

VAN HORN, SOMERSET

Van Horn, J H comp., *Historic Somerset*. Published by the compiler, 1965.

VAN WINKLE, BERGEN

VanWinkle, Daniel, Old Bergen ... Jersey City, N.J.: J. W. Harrison, 1902.

VERMEULE, PLAINFIELD

Vermeule, Cornelius C., The Revolutionary Camp Ground at Plainfield... New York: The Evening Post Job Printing Office, Inc., 1923.

WALL, NEW BRUNSWICK

Wall, John Patrick, New Brunswick in the critical period of the Revolution. New Brunswick, N.J.: The Times Publishing Co., 1908.

WALL, 6 MONTHS

Wall, John Patrick, When the British held New Brunswick New Brunswick, N.J.: Home News Print, 1904.

WATSON'S ANNALS

Watson, John Fanning, Annals of Philadelphia and Pennsylvania... 2d ed., Philadelphia, the author, 1844. 2 vols.

WHITEHEAD, AMBOY

Whitehead, William Adee, Contributions to the Early History of Perth Amboy... New-York, D. Appleton & Co., 1856.

WICKES, ORANGE

Wickes, Stephen, *History of the Oranges* ... Newark, N.J.: Ward & Tickenor, 1892.

WILSON, JERSEY SHORE

Wilson, Harold Fisher, *The Jersey Shore* ... New York: Lewis Historical Publishing Co., 1953. 3 vols.

WINFIELD, HUDSON

Winfield, Charles Hardenburg, History of the County of Hudson, New Jersey... New York: Kennard & Hay Printing Co., 1874.

WOLK, WOODBRIDGE

Wolk, Ruth, The History of Woodbridge, New Jersey. Woodbridge, N.J.: Printed privately, 1970.

WOODWARD & HAGEMAN

Woodward, Evan Murat, *History of Burlington and Mercer* Counties ... by E. M. Woodward and John F. Hageman. Philadelphia, Everts & Peck, 1883.