

A GUIDE TO 17th & 18th CENTURY MANUSCRIPTS IN THE
UNITED STATES MILITARY ACADEMY LIBRARY

Compiled by

Judith A. Sibley
West Point Manuscript Librarian

2 July 1991

For additional sources of 18th century primary source material, consult:

"Orderly Books in Special Collections Vault",
compiled by Alan Aimone and Dawn Crumpler

A Guide to the Microform Collections of the USMA Library, Special Collections section.

A GUIDE TO 17th & 18th CENTURY MANUSCRIPTS IN THE USMA LIBRARY

1. Abstract of Modern Fortification. Bound manuscript; 1600. 1 item.
An abstract of modern fortification approved of by the Italian, French, Dutch and English engineers; includes "an abstract of the art of throwing bombs" and "an abstract of some rules relating to ordnance". Diagrams, tables.
2. Andrew, John (fl. 1764). Document; 1764. 1 item.
Document acknowledging receipt of pay, 5 December 1764; from "his Majesty's 80th Regiment".
3. Angell, Olney (fl. 1799). Order; 1799. 1 item.
Captain, Rhode Island State Militia. Order issued to Anthony Olney, 8 October 1799.
4. Anspach, Peter (fl. 1781-1790). Papers; 1782-1790. 2 items.
Note: Lieutenant, Continental Army, 2nd Artillery Regiment. Claim for services performed and articles furnished to the Quarter Master General's Department, 1 January 1782; a patent for land in Montgomery County, New York, signed by Governor George Clinton, 9 July 1790.
5. Arnold, Benedict (1741-1801). Papers; 1776-1797. 7 items.
General, Continental Army. Letter from Benedict Arnold to Col. Richard Varick, October 30, 1776; Faden map of Lake Champlain, with text of the attack and defeat of the American fleet on 11 October 1776; Benedict Arnold's signature; facsimiles of Arnold's pass for Major John Andre, Arnold's oath of allegiance, 1778; a letter in code concerning surrender of West Point in September 1780, "West Point Preserved; or the Treason of Arnold", broadside. Hay Market Theater performance, April 17, 1797.
6. Atkins, Thomas (fl. 1794). Document; 1794. 1 item.
Soldier, Corps of Artillerists and Engineers. Enlistment oath, 30 June 1794.
7. Avery, David (d. 1817). Letter; 1779. 1 item.
Chaplain, Continental Army; 15th Brigade in 1778. Letter, 10 November 1779, West Point, to Col. E. Bedlow concerning articles of clothing.
8. Babcock, H. G. Scrapbook. 1 item.
A scrapbook of copies of maps, plans, and letters relating to the manufacture of the Great Chain across the Hudson River during the Revolutionary War.
9. Barber, William (fl. 1783). Letter; 1783. 1 item.
Officer, Continental Army, 3rd New Jersey Infantry Regiment. Letter, 22 October 1783, from Barber to Major General Henry Knox, reporting on declining state of troops and urgent need for clothing.

- 10. Bauman, Sebastian (1739-1803). Papers; 1780-1803. 7 items. Officer, Continental Army, 2nd Artillery Regiment, 1777-1783; Corps of Artillery 1783-84. Papers include appointment as Major, 21 April 1780; copy of a report, 5 January 1781, from Bauman as Commandant of Artillery to Major General William Heath, Commandant of West Point, concerning problematic situation of ordnance and stores at West Point; appointment as Lt. Colonel, 14 April 1787; letter, 10 November 1790, from Stephen Rochefontaine to Bauman; letter, 30 May 1803, from Aaron Burr to Bauman; letter, 30 January 1792, from Rufus King to Bauman; receipt, 5 October 1798.
- 11. Blair, John (fl. 1776). Letters; 1776-1780. 2 items. Ensign, New Jersey Militia. Two letters to Matthew Nieuirk in Pittsgrove, Salem County, New Jersey, discussing troop movements.
- 12. Bragelongne (fl. 1698). Document; 1698. 1 item. Capt. au Regiment des Gardes Francoises de sa Majeste et Brigadier General d'Infanterie. Discharge document signed by Bragelongne.
- 13. Brant, Joseph (1742-1807). Letter; 1794. 1 item. Mohawk Chief. Letter, 30 May 1794, Mohawk Village, sent to John O'Bail (Cornplanter), Chief of the Seneca. Also signed by John Polhemus at Fort Franklin and addressed to General John Gibson, or General John Wilkins in Pittsburgh.
- 14. Burbeck, Henry (1754-1848). Papers; 1767-1875. 5 boxes. Major, Corps of Artillerists and Engineers. Correspondence and miscellaneous materials (1787-1792) relevant to the U.S. Army, the Corps of Artillerists and Engineers, and troops at West Point, are present in this collection, which consists largely of early 19th century papers. Revolutionary War Claim forms are also contained in the collection.
- 15. Burgoyne, John (1722-1792). Letter; 1775. 1 item. General, British Army. Extract of a letter, 25 June 1775, to Lord Stanley, describing the Battle of Bunker Hill. Contemporary copy.
- 16. Burr, Adonijah (1727-1799). Document; 1778. 1 item. Note: (oversized). Captain, Connecticut Militia. A muster "rool" of Captain Adonijah Burr's company of detached militia from the place of Connecticut in the service of the United States of America, 10 August 1778, West Point.
- 17. Champion, Henry (d. 1797). Plan; ca 1778. 1 item. Captain, Continental Army, 3rd Connecticut Infantry Regiment. Captain Champion's Plan of a Hudson Highlands Fort; a plan for the construction of Fort Arnold.

18. Charles (Karl) XII (1682-1718). Letter; 1697. 1 item.
King of Sweden. Letter, 30 November 1697, to Ludwig von Hessen, proclaiming Charles' accession to the throne. Transcript and translation included.
19. Clinton, James (1733-1812). Letter; 1779. 1 item.
General, Continental Army. Letter, 27 February 1779, Albany, N.Y., to Com. Washburn, concerning delivery of supplies.
20. Congreve, Charles. Patent; 1723. 1 item.
Note: (oversized).
Owner of portion of original West Point lands. Land grant issued by King George I, 17 May 1723. John Moore later purchased this patent, and willed it to his son Stephen in addition to the land granted in the Moore patent. Stephen sold the lands to the government in 1790.
21. Cox, James. Drawing. 1 item.
Pencil drawing, 2" 1/2 x 4", of the tree from which John Andre was hanged.
22. Cromwell, Oliver (1599-1658). Document; 1651. 1 item.
Lord Protector of England, 1653-1658. Commission appointing John Robinson as captain of a troop of horse.
23. Cross, Lenora. Paper; 1966. 16 pages.
"The Moores of West Point", details the Moore family ownership of the land on which West Point is situated.
24. Dagworthy, E. (fl. 1758). Letter; 1758. 1 item.
Letter, 30 August 1758, Lake George, to William Clayton; discusses troop movement during French and Indian War.
25. Danforth, Joshua (1759-1837). Letter; 1782. 1 item.
Assistant to the Deputy Adjutant General. Letter, 3 April 1782, Highlands, to Capt. Haskell, West Point, N.Y.; requests that the soldiers be careful of fields at planting time.
26. de Bourbon, Louis (1621-1686). Letter; 1658. 1 item.
Letter, 11 August 1658, Ostende, Belgium, describing attack by villagers of Ledelghem on troops of the Regiment of Beauvais.
27. Donnison, William (fl. 1795). Orders; 1795. 1 item.
Adjutant General, Massachusetts Militia. General Orders, Headquarters, Boston, 28 February 1795. Printed order, discussing need for maintaining discipline.
28. du Plat, G. (fl. 1786). Paper; 1786. 1 item.
General Major et Chef du Corps de Genie. Etat des deux Compagnies du Corps des Ingenieurs Hannovriens de sa Majeste Britannique, 6 August 1786. In French; no English translation.

29. Eaton, William (1764-1811). Letter; 1799. 1 item.
Army officer, diplomat; consul to Tunis. Letter, 10 October 1799, Tunis, to diplomatic agent James L. Cathcart, with post script, 28 October.
30. Elderkin, John (fl. 1782); 1782. 1 item.
Magazine Store Keeper. Return of provisions and stores received and delivered and remaining on hand in the magazine store at West Point, under direction of John Elderkin, in October 1782.
31. Fish, Nicolas (1758-1833). Papers; 1778-1792. 120 items.
Note: Located in Fish Family Papers.
Officer, Continental Army, 2nd New York Infantry Regiment. General orders, 5 September 1787, signed by Fish; photocopies of commissions and orders, correspondence.
32. Fish, Stuyvesant (1851-1923). Papers; 1909-1921. 50 items.
Local historian. Correspondence and miscellaneous papers concerning early history of Putnam County; includes some genealogical information on early settlers. Some materials relating to West Point history are included.
33. Franklin, Benjamin (1706-1790). Document; 1786. 1 item.
Money order, 11 May 1786, for Col. Tench Tilghman, signed by Franklin.
34. Frederick II, The Great, King of Prussia (1712-1786).
Commission; 1759. 1 item.
Commission, 4 January 1759, granted to Prussian officer, and signed by Frederick.
35. Freeman, Nehemiah (fl. 1794-1815). Papers; 1796-1798. 3 items.
Paymaster, Corps of Artillerists and Engineers, West Point. Receipt of payment for mail delivery, 11 April 1796, signed by Stephen Rochefontaine; letter, 13 February 1796, concerning printing of pay, muster, and receipt roles; commendation, 17 July 1798, for West Point soldiers.
36. Frost, Samuel (1751-1817). Diary; 1781. 1 item.
Army officer, 6th Massachusetts Infantry Regiment. Diary, May-June 1781, West Point.
37. Gardner, George (fl. 1780-1796). Documents; 1784-1796. 2 items.
Blacksmith. Receipt, 18 May 1784, West Point, (on reverse) receipt, 26 June 1784; invoice of hospital stores, 20 October 1796.
38. Gates, Horatio (1728-1806). Letter; 1776. 1 item.
General, Continental Army. Letter, 9 November 1776, Ticonderoga, N.Y. to General Ward.

39. George II, King of Great Britain (1638-1760). Documents; 1748, 1758. 2 items.
Regulations for the Militia of the Massachusetts Bay Colony; appointment for Henry Clinton, Esq, to Captain Lieutenant, Independent Company of Foot, Province of New York in America, 25 February, 1748.
40. Glover, John (1732-1797). Document; 1777. 1 item.
Major General, Continental Army. "Good News from the Northern Army", Boston, 13 October 1777, reports successful troop skirmishes.
41. Graham, John (d. 1832). Muster roll; 1780. 1 item.
Note: (oversized).
Major, Continental Army, 1st New York Infantry Regiment. Muster roll, Fort Schuyler, 1 March 1780, of Major John Graham's Company, of the 1st New York Regiment, commanded by Colonel Goose Van Schaick. Revolutionary War Muster Roll Collection.
42. Great Britain, Army. Journal; 1708-1714. 1 item.
Establishment of British Forces, 1708-1714, includes establishment of forces and garrisons in Minorca, Gibraltar, Ghent, Bruges and Dunkirk (1714); establishment of forces in Spain, Portugal, 1708-1710.
43. Great Britain, Army. Journal; 1753-1755. 1 item.
Establishment of His Majesty's Forces in North America, including "four companies at New York".
44. Greene, Nathanael (1742-1786). Letters; 1779-1780. 2 items.
General, Continental Army. Letter, 2 August 1779, West Point, to Henry Hollingsworth; letter, 7 December 1780, Camp Charlotte, to his wife, discussing poor condition of troops.
45. Gustavus II, Adolphus, King of Sweden (1594-1632). Document; 1623. 1 item.
Note: in Swedish.
Untranslated document, 28 August 1623.
46. Hall, Titus (d. 1824). Documents; 1779-1780. 2 items.
Lieutenant, Capt. Wilcox's Company of Artificiers. Court martial proceedings of Lt. Hall, West Point, N.Y., 25 December 1779 and 31 December 1779 - 1 January 1780; testimony of trial held concerning misappropriation of funds.
47. Hamilton, Alexander (1757-1804). Papers; 1783?-1799. 3 items.
Officer, Continental Army, statesman. Handwritten excerpt from "A book of the United States; Published in New York for William W. Reed, 1835, Page 484" detailing Hamilton's contention that a national military establishment was essential; copy of a report to the Secretary of War, 23 November 1799, proposing a basic plan for the organization, administration and curriculum of a national military academy; note, 22 August (1783?) to Mr. Thomas Wooster.

48. Hamilton, George Lewis (fl. 1780). Journal; 1783 (?). 1 item. Captain, Continental Army. Ordnance notebook, with tables and diagrams.
49. Hamilton, Henry (fl. 1789). Document; 1789. 1 item. A South Carolina court order concerning payment by Henry Hamilton to O'Brien Smith.
50. Hay, Udney (fl. 1779-1792). Papers; 1779-1792. 2 items. District Quarter Master General. Letter, Fishkill, 26 May 1779, to A.D.Q.M.G. Seymour, telling of impending attack on West Point; certificate, 1792, stating Hay's official duties as state purchasing agent.
51. Heath, William (1737-1814). Papers; 1776-1782. 2 items. General, Continental Army. Note, Peekskill, 23 November 1776, to Pierre Van Cortlandt; orders for the 9th Massachusetts Regiment to march to Peekskill to relieve the 7th Massachusetts Regiment.
52. Hodgdon, Samuel (fl. 1796-1799). Papers; 1796-1799. 8 items. Note: (1 oversized). Ordnance officer. "Invoice of public stores...to be forwarded to Lt. Q.M. McClellan, West Point, 30 May 1796"; returns of clothing for the use of Corps of Artillerists and Engineers in 1797; invoices and receipts from material received for the Corps of Artillerists and Engineers at West Point.
53. Ingersoll, George (d.1805). Papers; 1798-1799. 3 items. Captain, Corps of Artillerists and Engineers. Garrison orders, West Point, N.Y., 29 July 1798 and 24 March 1799; letter, West Point, 6 December 1798 concerning procurement of material for troop garments.
54. Jefferson, Thomas (1743-1826). Papers; 1790-1808. 2 items. Note: (oversized). Third President, U.S. Document, 2nd session of U.S. Congress, granting President Washington the right to purchase West Point and use it for fortifications and garrisons, signed by Thomas Jefferson, 1790; letter to Colonel Williams, 28 October 1808, expressing thanks for a copy of General Kozciusko's "treatise on the flying artillery". On loan from the Association of Graduates.
55. Joutel, Henri. Journal; 1713. 1 item. Note: Journal historique du dernier voyage que feu M. de la Sale fit dans le Golfe du Mexique. Manuscript copy of Paris edition, made in Baltimore in 1830; taken from Military College at Chapultepec Castle during the Mexican War on 13 September 1847.

56. Knox, Henry (1750-1806). Papers; 1782-1802. 6 items.
Note: (1 oversized).
General, Continental Army; 1st Secretary of War.
Instructions, New Windsor, 13 June 1782, regarding test of
artillery at Salisbury Furnace; letter, War Department, 1780,
to the Governor of New Jersey regarding pensions; letter,
West Point, 29 January 1783, to Colonel Pickering, concerning
collection of timber for bomb-proofs in the redoubts; note,
War Department, 27 September 1791, to Monsieur de la Forist,
vice consule general of France; copy of War Department
Report, 31 July 1786, concerning the importance of West
Point; letter, 13 April, 1802 from Mrs. Henry Knox to her
daughter.
57. Latham, Laban (fl. 1797). Papers; 1797. 2 items.
Captain, Rhode Island Militia. Muster roll of 2nd Company of
Infantry at Johnstown, Rhode Island, and list of attendance
at training drill, 28 October 1797.
58. Lee, Richard Henry (1732-1794). Claim; 1789. 1 item.
Revolutionary statesman. Signature witnessing claim of
Thomas Cowles, 27 April 1789, for services rendered during
siege of Yorktown.
59. Leland, Joseph B. (fl. 1799). Papers; 1799-1800. 2 items.
Captain, Rhode Island Militia. Muster rolls of 1st Company
of Infantry at Johnston, Rhode Island.
60. Livingston, William (1723-1790). Letterbook; 1778-1780. 1
box.
First governor of New Jersey. Photocopy of Revolutionary War
letterbook.
61. Logan, Samuel (fl. 1780). Muster roll; 1780. 1 item.
Note: (oversized).
Major, Continental Army, 5th New York Infantry Regiment.
Muster roll of Major Samuel Logan's Company, Fifth New York
Regiment of Foot, commanded by Col. Lewis Du Bois for May and
June 1780; West Point, 5 July 1780.
62. Lyons, Edward (fl. 1779). Document; 1779. 1 item.
Receipt, Fishkill Landing, 7 August 1779, for "one pipe of
wine to be delivered to his excellency General Washington at
West Point".
63. Marlborough, John Churchill, Duke of (1650-1722). Document;
1711. 1 item.
Duke of Marlborough. Order concerning military discipline, 2
October 1711, to the Marquis of Harwich.
64. Mason, John (d. 1792). Journal; 1780-1781. 1 item.
Chaplain, Continental Army. Sermons preached at West Point
and vicinity.

- 65. Massachusetts Militia. Papers; 1787-1824. 76 items.
 Note: (some oversized).
 Commonwealth of Massachusetts. Papers include receipts, supply requests, bills, memorandum, orders, returns pertaining to the militia.

- 66. Mc Dougall, Alexander (1732-1786). Papers; 1778-1782. 3 items.
 General, Continental Army. Documents relating to West Point (one volume), copied from original manuscript papers in General McDougall's family by Edward C. Boynton while Librarian, USMA. Letter, Headquarters Fishkill, 17 April 1778, to General James Clinton; pass, 15 July 1779, permitting Elijah Budd to pass through West Point.

- 67. Mc Dougall, Ranald (fl. 1779). Orders; 1779. 2 items.
 Aide de Camp, West Point. Order, West Point, 22 April 1779, to deliver provisions to Captain Lewis and his troops; orders for Captain Lewis to clean the galley.

- 68. Mc Knight, Charles (d. 1791). Papers; 1782. 1 item.
 Note: (oversized).
 Surgeon, Pennsylvania Battalion of the Flying Camp; Chief Hospital Physician, 1780-1782. Court martial proceedings, 6 April 1782.

- 69. Meng, C. (d.1833). Account book; 1782. 1 item.
 Lieutenant-Colonel, Assistant Deputy Quartermaster-General, Continental Army. Account of clothing delivered by C. Meng, 25 October 1782-1785.

- 70. Moore, John (1686-1749). Patent; 1747. 1 item.
 Note: (oversized).
 Owner of portion of original West Point lands. Land grant issued under authority of George the Second, King of England, dated 25 March 1747. On indefinite loan by The Judge Advocate General of the Army. John Moore later purchased the Congreve patent, and conveyed all holdings of his land to his son Stephen, who sold it to the government in 1790.

- 71. Morris, Lewis (1726-1798). Letter; 1781. 1 item.
 Officer, Continental Army, Aide de camp to General Nathaniel Greene. Letter, 24 January 1781 to Captain Abraham De Feyster, discussing exchange of prisoners.

- 72. New York Secret Committee (1776-1777). Papers; 1776-1777. 1 box.
 Papers of New York Convention resolution forming committee; minutes, correspondence dealing with procurement of arms, iron, and vessels; means of obstructing Hudson River pursued. Photocopies; originals in Washington's Headquarters, Newburgh, New York.

- 73. Nicola, Lewis (1717-1807). Papers; 1774-1780(?). 2 items. Commanding Officer, Corps of Invalids. A general register of the officers in the American Army for 1779-1780. This manuscript is published in Complete Regular Army Register of the United States: for one hundred years (1779-1879) by Thomas H.S. Hamersly, Washington: 1880. Letter, 27 March 1774, Allentown, to John Mitchell, Philadelphia.
- 74. Norris, John (fl. 1782). Receipt; 1782. 1 item. Receipt, 6 January 1782, for paper and orderly books to be issued to troops at Fishkill Landing and West Point.
- 75. North, W. (fl. 1783). Letter; 1783. 1 item. Letter, 18 April 1783, to an unknown colonel: "...your being at West Point prevented my receiving an answer".
- 76. Palmer, Anthony F. (fl. 1744). Document; 1744. 1 item. Officer, British Army. Commission, 25 June 1744, appointing Palmer a Lieutenant in Lord Henry Beauclerk's Regiment of Foot.
- 77. Pickering, Timothy (1745-1829). Papers; 1780-1822. 40 items. Officer, Continental Army and U.S. Army; American statesman. Official papers as Quartermaster General of the Continental Army (photocopies; originals in Washington's Headquarters, Newburgh, New York). Official account book, 14 February 1782 - 17 July 1784, kept by D. Wolfe; family account book, 16 April 1783 - 15 April 1784; kept by D. Wolfe.
- 78. Putnam, Israel (1718-1790). Papers; 1772-1779. 8 items. General, Continental Army. Receipt, 1772; appointment as paymaster; military correspondence with George and James Clinton.
- 79. Putnam, Rufus (1738-1824). Papers; 1778-1786. 2 items. General, Continental Army. Proceedings of general court-martial held at West Point, 2 May 1778, by order of Major General McDougall; lottery ticket, 9 November 1786.
- 80. Rochefontaine, Stephen (1755-1814). Papers; 1796-1798. 9 items. Lt. Colonel, Corps of Artillerists and Engineers, 1795-1798, stationed at West Point. Biographical sketch; letters, 28 April and 10 May 1796, West Point, to Alexander Hamilton, and letter, 30 April 1796, to Col. Ben Walker, in regard to Rochefontaine's duel with Lt. William Wilson; letter, 7 February 1798, West Point, to Lt. N. Freeman; garrison order, 3 May 1797, West Point, regarding small pox vaccination, designating use of "Red House" for medical care; order, regimental court martial, 14 June 1797; order, 3 March 1797, West Point, for firing a 16 gun salute in honor of George Washington; order, 26 June 1797, West Point, regarding training exercises.

81. Rodrigue, Philip (fl. 1798). Letter; 1798. 1 item.
Cadet and officer, Corps of Artillerists and Engineers.
Letter, 31 March 1798, West Point, to James Mc Henry,
Secretary of War, concerning fuel distribution. Contemporary
copy.
82. Russell, William (fl. 1782). Document; 1782. 1 item.
Document, 3 May 1782, in English and French, enumerating
money owed to the plantation owners of Virginia for fodder
taken by the French Army in 1781.
83. Savoye, Eugene de (1663-1736). Letter; 1732. 1 item.
Note: (in French).
Austrian General. Letter to M. le Comte de Ligneville
concerning the presentation of a petition to the Grant
Chamberlain.
84. Scammell, Alexander (1747-1781). Letters; 1778-1779. 2 items.
Note: (1 oversized).
Officer, Continental Army; Adjutant General 1778-1781.
Letter, Camp Middle Brook, N.Y., 30 December 1778, to his
brother Samuel in Mendon, Massachusetts; letter, 8 August
1779, to Lt. Col. Badlam, regarding Fishkill hospital and
troops, with reply 10 August 1779.
85. Shepard, William (d. 1817). Muster roll; 1782. 1 item.
Note: (oversized).
Colonel, Continental Army, 4th Massachusetts Infantry
Regiment. Return of the 4th Regiment of Foot, commanded by
William Shepard, Colonel; 23 August 1782. In Revolutionary
War Muster Roll Collection.
86. Smith, Melancthon (1744-1798). Document. 1 item.
Note: New York Merchant. Serviced Corps of Artillerists and
Engineers. Invoice of sundries sent to West Point.
87. Steuben, Friedrich Wilhelm Ludolf Gerhard Augustin, Baron von
(1730-1794). Papers; 1782-1783. 3 items.
General, Continental Army. Letter, 1783, to General Greene,
regarding the formation of a military society; letter, 22
October 1783, West Point, from William Barber concerning lack
of supplies; letter, 14 October 1782.
88. Stevens, N. (fl. 1781). Documents; 1781. 2 items.
Return of provisions and stores, 25 November 1781, and 25
November 1781, to the army under the command of General
Heath, including West Point.
89. Taft, R. (fl. 1780). Letter; 1780. 1 item.
Letter, 29 September 1780, West Point, to Lt. Kelley,
referring to Benedict Arnold's treason.
90. Taft, Timothy (fl. 1780). Letter; 1780. 1 item.
Letter, 17 September, West Point to Lt. Calley; brief
personal note.

91. Taylor, Jemima (fl. 1777). Letter; 1777. 1 item.
Letter, 2 March 1777, Peackskill (sic) to Mr. John Allen, Rehoboth. Letter continues 30 September 1777, mentioning "Samuel" marching to join General Washington.
92. Ten Broeck, John C. (d. 1835). Roll and Muster; 1782. 1 item.
Note: (oversized).
Captain, Continental Army, 1st New York Infantry Regiment. Roll and muster of the Eight Company of the first New York Regiment, commanded by Colonel Goose Van Schaick; Captain John C. Ten Broeck, 6 November 1782. In Revolutionary War Muster Roll Collection.
93. Tillinghast, Charles (fl. 1781). Letter; 1781. 1 item.
Captain, Continental Army. Letter, 18 November 1781, to Colonel Hughes, discussing General Howe's horses, and the procurement of quarters near West Point for General Howe.
94. Tousard, Louis de (1749-1821). Papers; 1796-1799. 4 items.
Major, Corps of Artillerists and Engineers, stationed at West Point. List of books, 22 July 1796, delivered to Philip Landais, temporary quartermaster, with note signed by Stephen Rochefontaine; receipt, 17 July 1799, Newport; letter, 9 April 1798, Fort Mifflin, to Commodore Barry; requisition, 14 June 1796, West Point, for stationery supplies, with receipt, 25 June 1796.
95. United States Army. Document; 1796. 1 item.
United States Army, Corps of Artillery. Annual return of the Battalion or Corps of Artillery in the First Brigade of the Fifth Division of Militia, for the year 1796.
96. United States Army. Document; 1799. 1 item.
United States Army, Infantry. Fragment of an Annual return of infantry, July 1799.
97. United States Army. Document; 1799. 1 item.
Corps of Artillerists and Engineers. Report of the Guard, West Point, February 23, 1799.
98. United States Army. Document; 1799-1800. 1 item.
Statement of subsistence for Capt. Mc Clallen's Company from 1 July 1799 to 31 March 1800.
99. United States Army. Ledger; 1795-1796. 1 item.
Corps of Artillerists and Engineers. Account book of clothing issued to officers and cadets. Contains accounts of military stores 20 August 1795-June 1796.
100. United States Army. Ledger; 1795-1798. 1 volume.
Corps of Artillerists and Engineers, West Point, N.Y. Ledger of the paymaster; accounts for payment of troops and supplies.

101. United States Army. Ledger; 1795-1799. 1 volume.
Corps of Artillerists and Engineers, West Point, N.Y.
Clothing and equipment account book. Accounts of
quartermaster stores, camp equipage, hospital stores, arms
and accoutrements. Indexed by name.
102. United States Army. Letterbooks; 1784-1790. 2 volumes.
Letterbooks of William Price, Commissary of Military Stores,
West Point. Contains copies of official letters sent by
Price, mainly to General Knox, Secretary at War.
103. United States Army. Orderly books; 1795-1799. 4 volumes.
Corps of Artillerists and Engineers. Orderly books kept at
West Point from 7 May 1795 to 16 May 1799.
104. United States Army. Papers; 1796-1799. 98 items.
United States Army Hospital, West Point, N.Y. Receipts,
returns, and food requisitions, 1796-1799.
105. United States Army. Papers; 1794-1801. 9 boxes.
Corps of Artillerists and Engineers. Records, 1794-1801:
Musters and Pay Rolls; Court Martial Proceedings; Garrison
Orders; Provision Returns; and Garrison Orders. Majority of
records concern West Point. List of pay and muster rolls
(mainly) by company in Box 8.
106. United States Army. Register; 1791-1808. 1 volume.
Records of Alexander Thompson, military store keeper, West
Point. Register of powder, 1791-1808, lists the number, tare,
weight, and proof of powder at Fort Clinton and Constitution
Island Magazine. Provides account of days when powder was
taken out to be sunned. Includes copies of Thompson's
correspondence with Timothy Pickering, Henry Dearborn and
others.
107. United States Army. Waste books; 1786-1796. 3 volumes.
Ordnance waste books, West Point, N.Y. Copies of receipts for
ordnance received, weapons cleaned, and records of ordnance
stores shipped. Signature of Captain George Fleming of the
Ordnance Department appears frequently. (Cited as the
"Fleming Papers" in Boynton's History of West Point.).
108. United States Army. Waste book; 1797-1799. 1 item.
Corps of Artillerists and Engineers, Quartermaster waste
book, West Point, N.Y. Accounts of sundry stores issued,
including clothing and ordnance, with several accounts by
company. Rank list of officers, staff list, size roll of the
company, copies of vouchers included.

109. United States Army. Waste books; 1785-1806. 3 volumes. Quartermaster's stores waste books, West Point, N.Y. Accounts of items issued, received and transferred from the quartermaster stores. Book 1, 1785-1783; book 2, 1794-1806, includes returns of Corps of Artillerists and Engineers and return of hospital stores at the garrison at West Point; book 3 covers 1796-1805.
110. United States Continental Army. Document; 1776. 1 item. A return of the cannon, shot, shells, powder, in or near the City of New York, made to General Thompson, on the 25th of March 1776, by the Commissary of Continental Stores; a return of the batteries, in and near New York, 24 March 1776.
111. United States Continental Army. Document; 1784. 1 item. Note: (oversized). Petition, 21 June 1784, from troops garrisoned at West Point, concerning pay.
112. United States Continental Army. Documents. 2 items. Note: (oversized). Court martial proceedings, one held at West Point; the other referring to deserters reaching New Windsor.
113. United States Continental Army. Ledgers; 1780-1784. 2 items. Clothing account book, with entries for "Camp", September 1780 to May 1783, and "Newburgh", May 1783 to January 1784.
114. United States Continental Army. Paper; 1779. 1 item. Note: (oversized). State of B. Gen'l Paterson's brigade at muster, West Point, 3 March 1779. On verso "State of late Larned's brigade at muster, Continental Village, March 4 & 6, 1779".
115. United States Continental Army. Paper. 1 item. Note: (oversized). "Order of battle for the army commanded by Majr. Gen'l Sullivan". Colored diagrams on verso.
116. United States Continental Army. Papers; 1780-1782. 1 item. Note: (oversized). Account of disbursements in the Quartermaster's department, by David Wolfe, for Claverack Landing from the 7th November 1780, to the 1st March 1782. Wolfe notes on 27 March 1790 that the vouchers were said to have been destroyed by fire.
117. United States Continental Congress. Papers; 1778-1786. 3 items. Note: (2 oversized). Broadside, 27 May 1778, announcing the establishment of the American Army. A statement, 25 July 1785, resolving that "the department of Quarter Master General be considered as ceasing on the day passing this resolution..." Report, 3 May 1786, on Articles of War and courts martial.

118. United States Works Progress Administration. History of West Point; 1940. 12 boxes.
A history of West Point, 1775-1784, compiled by the U.S. Works Progress Administration, from various published and unpublished sources. Comprised of 22 separately indexed volumes; complete index for each volume and a partial comprehensive index (box 9 & 10). Copies of orderly books are included (list in box 11).
119. Van Zandt, Ninant (fl. 1780). Recipe; 1780. 1 item.
A receipt for making the best shining Black Ball, 28 September 1780, Morristown.
120. Walker, Robert (fl. 1778). Document; 1778. 1 item.
Captain, Continental Army, 2nd Artillery Regiment. A return of the ordnance in Fort Arnold and the several redoubts and batteries adjacent with ammunition for the same, 28 June 1778.
121. Warren, Elijah (fl. 1780). Letter; 1780. 2 items.
Letter, 17 September 1780, West Point, to Lt. David Kalley; letter, 29 September 1780, mentions Benedict Arnold's orders to troops regarding wood gathering, and the capture of the British Major, John Andre.
122. Warren, James (1726-1808). Broadside; 1775. 1 item.
Note: (oversized).
President, Massachusetts Provincial Congress. Broadside, Provincial Congress, Watertown, June 30, 1775, recommendation for disposition of town stocks of powder. Schedule lists town names in counties of Worcester and Hampshire and amounts of powder stock.
123. Washington, George (1732-1799). Papers; 1777-1799. 8 items.
Commander-in-Chief, Continental Forces; President, U.S.
Letter, 26 May 1777 to BG William Smallwood; letter, 20 July 1779 to BG Arthur St. Clair, commander at West Point, urging protection of Fort Putnam; letter, 27 September 1780 to Alexander Mc Dougall, commanding officer, Hudson Highlands; letter, 6 October 1780 to MG Nathanael Greene concerning preparation for the defense of New York; letter, 3 November 1784, to Jacob Read, concerning Western trade and settlement (in John T. Stevens Collection); message to the House of Representatives, 28 February 1797 (broadside); discharge paper, 1783; orders on observance of Washington's death.
124. Washington, George (1732-1799). Report; 1783. 1 item.
Copy of a report, 2 May 1783, Newburgh, to Alexander Hamilton, Chairman Committee of Congress (Philadelphia), discussing the need for the establishment of West Point as a permanent military fortification, housing a militia, an arsenal, and serving as an academic military academy.

125. Washington, William A. Letter; 1795. 1 item.
Nephew of George Washington. Letter, 26 August 1795, Haywood, to George Washington, discussing the "Treaty of Amity and Commerce" with Great Britain.
126. Wendell, John H. (d. 1832). Muster rolls; 1778. 2 items.
Note: (oversized).
Captain, 1st New York Infantry Regiment. Muster rolls, of Captain John H. Wendell's Company in the first Battalion of New York Forces, in the service of the United States, commanded by Colonel Goose Van Schaick; 9 June 1778, Chester County, and 1 November 1778, Peekskill. Revolutionary War Muster Roll Collection.
127. West Point Iron Chain. Papers; 1845-1897. 8 items.
Papers concerning the manufacturing of the West Point Iron Chain across the Hudson River during the Revolution. Correspondence, 1845, between Peter Townsend and Henry Nicoll discusses manufacture of chain by Noble and Townsend at Sterling Iron Works; notes on the Defences of the Highlands of the Hudson, copied from George Washington's correspondence by Richard Delafield, 28 March 1845; correspondence, 1896-1897, concerning plea of Abel Noble descendants to credit Noble in addition to Townsend as manufacturer of the chain.
128. Wilkinson, James (1757-1825). Letter; 1785. 1 item.
Note: (oversized).
Soldier, politician. Letter, Wilderness, 11 May 1785, to General Charles Scott, discussing progress on Scott's future home in Kentucky.
129. Wiltse, Martin (fl. 1796). Invoice; 1796. 1 item.
Invoice of sundries sent to West Point by Captain Martin Wiltse, to be delivered to Lt. Mc Clellan or Major Tousard, and Captain George Fleming.
130. Wolcott, Oliver (1760-1833). Letter; 1798. 1 item.
Secretary of the Treasurer. Letter, 20 September 1798, Trenton, N.J., to Samuel Hodgdon, Superintendent of Military Stores, Philadelphia, regarding the furnishing of patterns to Nathaniel Brush, Supervisor of the Revenue at Bennington, Vermont.
131. Wolfe, David (fl. 1780-1799). Papers; 1780-1799. 11 items.
Assistant Quarter Master, Continental Army. Account books: account of articles received by David Wolfe, ADQM for Claverack Landing from 7 November 1780-30 May 1781; account of articles received from the Quarter Master General and charged to account, Fishkill, 1 May 1782-Oct 1783; "Provisions Received, 1782"; "Day Book of Cash Received, 1782". Estimate of the cost of one hundred rations of provisions issued at West Point and its dependencies (1781?); documents relating to tax assessment, 1799; pension application; receipt, Claverack Landing, 1782; letter (copy), New York, 15 March 1792, to Oliver Wolcott, Comptroller.

132. Young, Ebenezer (fl. 1777). Document; 1777. 1 item.
An abstract for money due for subsistence to Ebenezer Young
and William Hubbard Q.M., employed in obstructing the
navigation of the Hudson River.

AUTHOR AND SUBJECT INDEX

Author and subject entries have been combined in one index, for ease of use.

An author entry indicates holdings of manuscripts attributed to the person named; usually, personal papers, letters, or diaries, etc.

Author entries appear as follows:

ARNOLD, BENEDICT (1741-1801)

Arnold, Benedict (1741-1801). Papers; 1776-1797.

A personal name as a subject entry indicates the presence of material related to the named person, found within another person's collection. The person may be a subject in the collection because he has corresponded with the "author" of the papers, or has been mentioned within the collection.

Subject entries appear as follows:

ARNOLD, BENEDICT 1741-1801

Taft, R. (fl. 1780). Letter; 1780.

Warren, Elijah (fl. 1780). Letter; 1780.

Washington, George (1732-1799). Papers; 1777-1799.

The above entry indicates that Benedict Arnold is a subject within the Taft, Warren, and Washington manuscripts.

1

AUTHOR AND SUBJECT INDEX

ABSTRACT OF MODERN FORTIFICATION

Abstract of Modern Fortification. Bound manuscript; 1600.

ANDRE, JOHN 1751-1780

Arnold, Benedict (1741-1801). Papers; 1776-1797.

Barber, William (fl. 1783). Letter; 1783.

Cox, James. Drawing.

Warren, Elijah (fl. 1780). Letter; 1780.

ANDREW, JOHN (FL. 1764)

Andrew, John (fl. 1764). Document; 1764.

ANGELL, OLNEY (FL. 1799)

Angell, Olney (fl. 1799). Order; 1799.

ANSPACH, PETER (FL. 1781-1790)

Anspach, Peter (fl. 1781-1790). Papers; 1782-1790.

ARNOLD, BENEDICT (1741-1801)

Arnold, Benedict (1741-1801). Papers; 1776-1797.

ARNOLD, BENEDICT 1741-1801

Taft, R. (fl. 1780). Letter; 1780.

Warren, Elijah (fl. 1780). Letter; 1780.

Washington, George (1732-1799). Papers; 1777-1799.

ATKINS, THOMAS (FL. 1794)

Atkins, Thomas (fl. 1794). Document; 1794.

AUSTRIA, HISTORY

Savoie, Eugene de (1663-1736). Letter; 1732.

AVERY, DAVID (D. 1817)

Avery, David (d. 1817). Letter; 1779.

BAECCOCK, H. G.

Babcock, H. G. Scrapbook.

BARBER, WILLIAM (FL. 1783)

Barber, William (fl. 1783). Letter; 1783.

BARBER, WILLIAM FL. 1783

Steuben, Friedrich Wilhelm Ludolf Gerhard Augustin, Baron von (1730-1794). Papers; 1782-1783.

BAUMAN, SEBASTIAN (1739-1803)

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

BLAIR, JOHN (FL. 1776)

Blair, John (fl. 1776). Letters; 1776-1780.

BOYNTON, EDWARD CARLISLE 1824-1893

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

BRAGELONGNE (FL. 1698)

Bragelongne (fl. 1698). Document; 1698.

BRANT, JOSEPH (1742-1807)

Erant, Joseph (1742-1807). Letter; 1794.

BUNKER HILL, BATTLE OF, 1775

Burgoyne, John (1722-1792). Letter; 1775.

BURBECK, HENRY (1754-1848)

Burbeck, Henry (1754-1848). Papers; 1767-1875.

BURGOYNE, JOHN (1722-1792)

Burgoyne, John (1722-1792). Letter; 1775.

BURR, AARON 1756-1836

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

BURR, ADONIJAH (1727-1799)

Burr, Adonijah (1727-1799). Document; 1778.

CALLEY, DAVID FL. 1780 (KALLEY, KELLEY)

Taft, Timothy (fl. 1780). Letter; 1780.

CHAMPION, HENRY (d. 1797)

Champion, Henry (d. 1797). Plan; ca 1778.

CHARLES (KARL) XII (1682-1718)

Charles (Karl) XII (1682-1718). Letter; 1697.

CLINTON, GEORGE 1739-1812

Anspach, Peter (fl. 1781-1790). Papers; 1782-1790.

Fish, Nicolas (1758-1833). Papers; 1778-1792.

Putnam, Israel (1718-1790). Papers; 1772-1779.

CLINTON, JAMES (1733-1812)

Clinton, James (1733-1812). Letter; 1779.

CLINTON, JAMES 1733-1812

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

Putnam, Israel (1718-1790). Papers; 1772-1779.

CONGREVE PATENT

Congreve, Charles. Patent; 1723.

Moore, John (1686-1749). Patent; 1747.

CONGREVE, CHARLES

Congreve, Charles. Patent; 1723.

CONNECTICUT, MILITIA

Burr, Adonijah (1727-1799). Document; 1778.

CONTINENTAL ARMY

Meng, C. (d.1833). Account book; 1782.

Nicola, Lewis (1717-1807). Papers; 1774-1780(?).

Stevens, N. (fl. 1781). Documents; 1781.

Tillinghast, Charles (fl. 1781). Letter; 1781.

United States Continental Army. Ledgers; 1780-1784.

Washington, George (1732-1799). Papers; 1777-1799.

Wolfe, David (fl. 1780-1799). Papers; 1780-1799.

CONTINENTAL ARMY, ARTILLERY REGIMENT, 2ND

Anspach, Peter (fl. 1781-1790). Papers; 1782-1790.

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

Walker, Robert (fl. 1778). Document; 1778.

CONTINENTAL ARMY, BRIGADE, 15TH

Avery, David (d. 1817). Letter; 1779.

CONTINENTAL ARMY, CONNECTICUT INFANTRY REGIMENT, 3RD

Champion, Henry (d. 1797). Plan; ca 1778.

CONTINENTAL ARMY, CORPS OF ARTILLERY

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

CONTINENTAL ARMY, GENERAL OFFICERS

Arnold, Benedict (1741-1801). Papers; 1776-1797.

Clinton, James (1733-1812). Letter; 1779.

Gates, Horatio (1728-1806). Letter; 1776.

Glover, John (1732-1797). Document; 1777.

Greene, Nathanael (1742-1786). Letters; 1779-1780.

Heath, William (1737-1814). Papers; 1776-1782.

Knox, Henry (1750-1806). Papers; 1782-1802.

Lyons, Edward (fl. 1779). Document; 1779.

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

Putnam, Israel (1718-1790). Papers; 1772-1779.

Putnam, Rufus (1738-1824). Papers; 1778-1786.

Steuben, Friedrich Wilhelm Ludolf Gerhard Augustin, Baron von (1730-1794). Papers; 1782-1783.

CONTINENTAL ARMY, MASSACHUSETTS INFANTRY REGIMENT, 4TH

Shepard, William (d. 1817). Muster roll; 1782.

CONTINENTAL ARMY, MASSACHUSETTS INFANTRY REGIMENT, 6TH

Frost, Samuel (1751-1817). Diary; 1781.

CONTINENTAL ARMY, MASSACHUSETTS INFANTRY REGIMENT, 7TH

Heath, William (1737-1814). Papers; 1776-1782.

CONTINENTAL ARMY, MASSACHUSETTS INFANTRY REGIMENT, 9TH

Heath, William (1737-1814). Papers; 1776-1782.

CONTINENTAL ARMY, NEW JERSEY INFANTRY REGIMENT, 3RD

Barber, William (fl. 1783). Letter; 1783.

CONTINENTAL ARMY, NEW YORK INFANTRY REGIMENT, 1ST

Graham, John (d. 1832). Muster roll; 1780.

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

Ten Broeck, John C. (d. 1835). Roll and Muster; 1782.

Wendell, John H. (d. 1832). Muster rolls; 1778.

CONTINENTAL ARMY, NEW YORK INFANTRY REGIMENT, 2ND

Fish, Nicolas (1758-1833). Papers; 1778-1792.

CONTINENTAL ARMY, NEW YORK INFANTRY REGIMENT, 5TH

Logan, Samuel (fl. 1780). Muster roll; 1780.

COURTS-MARTIAL AND COURTS OF INQUIRY

Hall, Titus (d. 1824). Documents; 1779-1780.

Putnam, Rufus (1738-1824). Papers; 1778-1786.

Rochefontaine, Stephen (1755-1814). Papers; 1796-1798.

United States Army. Papers; 1794-1801.

United States Continental Army. Documents.

United States Continental Congress. Papers; 1778-1786.

COX, JAMES

Cox, James. Drawing.

CROMWELL, OLIVER (1599-1658)

Cromwell, Oliver (1599-1658). Document; 1651.

CROSS, LENORA

Cross, Lenora. Paper; 1986.

DAGWORTHY, E. (FL. 1758)

Dagworthy, E. (fl. 1758). Letter; 1758.

DANFORTH, JOSHUA (1759-1837)

Danforth, Joshua (1759-1837). Letter; 1782.

DE BOURBON, LOUIS (1621-1686)

de Bourbon, Louis (1621-1686). Letter; 1658.

DEARBORN, HENRY 1751-1829

United States Army. Register; 1791-1808.

DELAFIELD, RICHARD 1798-1873

West Point Iron Chain. Papers; 1845-1897.

DONNISON, WILLIAM (FL. 1795)

Donnison, William (fl. 1795). Orders; 1795.

DU BOIS, LEWIS (D. 1802)

Logan, Samuel (fl. 1780). Muster roll; 1780.

DU PLAT, G. (FL. 1786)

du Plat, G. (fl. 1786). Paper; 1786.

EATON, WILLIAM (1764-1811)

Eaton, William (1764-1811). Letter; 1799.

ELDERKIN, JOHN (FL. 1782)

Elderkin, John (fl. 1782); 1782.

FISH, NICOLAS (1758-1833)

Fish, Nicolas (1758-1833). Papers; 1778-1792.

FISH, STUYVESANT (1851-1923)

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

FLEMING, GEORGE D. 1822

United States Army. Waste books; 1786-1796.

FORTIFICATION

Abstract of Modern Fortification. Bound manuscript; 1600.

FRANCE, ARMY

Bragelongne (fl. 1698). Document; 1698.

FRANCE, HISTORY

de Bourbon, Louis (1621-1686). Letter; 1658.

FRANKLIN, BENJAMIN (1706-1790)

Franklin, Benjamin (1706-1790). Document; 1786.

FREDERICK II, THE GREAT, KING OF PRUSSIA (1712-1786)

Frederick II, The Great, King of Prussia (1712-1786). Commission;
1759.

FREEMAN, NEHEMIAH (FL. 1794-1815)

Freeman, Nehemiah (fl. 1794-1815). Papers; 1796-1798.

FROST, SAMUEL (1751-1817)

Frost, Samuel (1751-1817). Diary; 1781.

GARDNER, GEORGE (FL. 1780-1796)

Gardner, George (fl. 1780-1796). Documents; 1784-1796.

GARRISON, N.Y., HISTORY

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

GATES, HORATIO (1728-1806)

Gates, Horatio (1728-1806). Letter; 1776.

GEORGE I, KING OF GREAT BRITAIN 1660-1727

Congreve, Charles. Patent; 1723.

GEORGE II, KING OF GREAT BRITAIN (1638-1760)

George II, King of Great Britain (1638-1760). Documents; 1748,
1758.

GEORGE II, KING OF GREAT BRITAIN 1683-1760

Moore, John (1686-1749). Patent; 1747.

Palmer, Anthony P. (fl. 1744). Document; 1744.

GERMANY, ARMY

Frederick II, The Great, King of Prussia (1712-1786). Commission;
1759.

GERMANY, HISTORY

Frederick II, The Great, King of Prussia (1712-1786). Commission;
1759.

GIBSON, JOHN 1740-1822

Brant, Joseph (1742-1807). Letter; 1794.

GLOVER, JOHN (1732-1797)

Glover, John (1732-1797). Document; 1777.

GRAHAM, JOHN (D. 1832)

Graham, John (d. 1832). Muster roll; 1780.

GREAT BRITAIN, ARMY

Andrew, John (fl. 1764). Document; 1764.

Burgoyne, John (1722-1792). Letter; 1775.

Cromwell, Oliver (1599-1658). Document; 1651.

Great Britain, Army. Journal; 1708-1714.

Great Britain, Army. Journal; 1753-1755.

GREAT BRITAIN, HISTORY

Andrew, John (fl. 1764). Document; 1764.

Cromwell, Oliver (1599-1658). Document; 1651.

Great Britain, Army. Journal; 1708-1714.

Great Britain, Army. Journal; 1753-1755.

Marlborough, John Churchill, Duke of (1650-1722). Document; 1711.

GREENE, NATHANAEL (1742-1786)

Greene, Nathanael (1742-1786). Letters; 1779-1780.

GREENE, NATHANAEL 1742-1786

Steuben, Friedrich Wilhelm Ludolf Gerhard Augustin, Baron von (1730-1794). Papers; 1782-1783.

Washington, George (1732-1799). Papers; 1777-1799.

GUSTAVUS II, ADOLPHUS, KING OF SWEDEN (1594-1632)

Gustavus II, Adolphus, King of Sweden (1594-1632). Document; 1623.

HALL, TITUS (D. 1824)

Hall, Titus (d. 1824). Documents; 1779-1780.

HAMILTON, ALEXANDER (1757-1804)

Hamilton, Alexander (1757-1804). Papers; 1783?-1799.

HAMILTON, ALEXANDER 1757-1804

Rochefontaine, Stephen (1755-1814). Papers; 1796-1798.

Washington, George (1732-1799). Report; 1783.

HAMILTON, GEORGE LEWIS (FL. 1780)

Hamilton, George Lewis (fl. 1780). Journal; 1783 (?).

HAMILTON, HENRY (FL. 1789)

Hamilton, Henry (fl. 1789). Document; 1789.

HAY, UDNY (FL. 1779-1792)

Hay, Udney (fl. 1779-1792). Papers; 1779-1792.

HEATH, WILLIAM (1737-1814)

Heath, William (1737-1814). Papers; 1776-1782.

HEATH, WILLIAM 1737-1814

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

Stevens, N. (fl. 1781). Documents; 1781.

HODGDON, SAMUEL (FL. 1796-1799)

Hodgdon, Samuel (fl. 1796-1799). Papers; 1796-1799.

HOWE, ROBERT 1732-1785

Tillinghast, Charles (fl. 1781). Letter; 1781.

HUDSON HIGHLANDS, N.Y., HISTORY

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

HUDSON HIGHLANDS, N.Y., HISTORY, REVOLUTION, 1775-1783

Babcock, H. G. Scrapbook.

Heath, William (1737-1814). Papers; 1776-1782.

Mason, John (d. 1792). Journal; 1780-1781.

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

New York Secret Committee (1776-1777). Papers; 1776-1777.

Norris, John (fl. 1782). Receipt; 1782.

Putnam, Israel (1718-1790). Papers; 1772-1779.

Tillinghast, Charles (fl. 1781). Letter; 1781.

United States Continental Army. Ledgers; 1780-1784.

Wolfe, David (fl. 1780-1799). Papers; 1780-1799.

INDIANS OF NORTH AMERICA

Brant, Joseph (1742-1807). Letter; 1794.

INGERSOLL, GEORGE (D.1805)

Ingersoll, George (d.1805). Papers; 1798-1799.

JEFFERSON, THOMAS (1743-1826)

Jefferson, Thomas (1743-1826). Papers; 1790-1808.

JOUTEL, HENRI

Joutel, Henri. Journal; 1713.

KALLEY, DAVID FL. 1780 (KELLEY, CALLEY)

Warren, Elijah (fl. 1780). Letter; 1780.

KELLEY, DAVID FL. 1780 (KALLEY, CALLEY)

Taft, R. (fl. 1780). Letter; 1780.

KNOX, HENRY (1750-1806)

Knox, Henry (1750-1806). Papers; 1782-1802.

KNOX, HENRY 1750-1806

Barber, William (fl. 1783). Letter; 1783.

Burbeck, Henry (1754-1848). Papers; 1767-1875.

Figh, Nicolas (1758-1833). Papers; 1778-1792.

United States Army. Letterbooks; 1784-1790.

KOSCIUSZKO, THADDEUS 1746-1817

Champion, Henry (d. 1797). Plan; ca 1778.

Jefferson, Thomas (1743-1826). Papers; 1790-1808.

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

LARNED, EBENEZER 1728-1801

United States Continental Army. Paper; 1779.

LATHAM, LABAN (FL. 1797)

Latham, Laban (fl. 1797). Papers; 1797.

LEE, RICHARD HENRY (1732-1794)

Lee, Richard Henry (1732-1794). Claim; 1789.

LELAND, JOSEPH B. (FL. 1799)

Leland, Joseph B. (fl. 1799). Papers; 1799-1800.

LIVINGSTON, WILLIAM (1723-1790)

Livingston, William (1723-1790). Letterbook; 1778-1780.

LOGAN, SAMUEL (FL. 1780)

Logan, Samuel (fl. 1780). Muster roll; 1780.

LYONS, EDWARD (FL. 1779)

Lyons, Edward (fl. 1779). Document; 1779.

MACHIN, THOMAS 1744-1816

Babcock, H. G. Scrapbook.

MARLBOROUGH, JOHN CHURCHILL, DUKE OF (1650-1722)

Marlborough, John Churchill, Duke of (1650-1722). Document; 1711.

MASON, JOHN (D. 1792)

Mason, John (d. 1792). Journal; 1780-1781.

MASSACHUSETTS BAY COLONY

George II, King of Great Britain (1638-1760). Documents; 1748.
1758.

MASSACHUSETTS MILITIA

Massachusetts Militia. Papers; 1787-1824.

MASSACHUSETTS PROVINCIAL CONGRESS

Warren, James (1726-1808). Broadside; 1775.

MASSACHUSETTS, MILITIA

Donnison, William (fl. 1795). Orders; 1795.

George II, King of Great Britain (1638-1760). Documents; 1748.
1758.

Massachusetts Militia. Papers; 1787-1824.

MC DOUGALL, ALEXANDER (1732-1786)

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

MC DOUGALL, ALEXANDER 1732-1786

Washington, George (1732-1799). Papers; 1777-1799.

MC DOUGALL, RANALD (FL. 1779)

Mc Dougall, Ranald (fl. 1779). Orders; 1779.

MC HENRY, JAMES 1753-1816

Rodrigue, Philip (fl. 1798). Letter; 1798.

MC KNIGHT, CHARLES (D. 1791)

Mc Knight, Charles (d. 1791). Papers; 1782.

MENG, C. (D.1833)

Meng, C. (d.1833). Account book; 1782.

MEXICO, HISTORY

Joutel, Henri. Journal; 1713.

MOORE PATENT

Congreve, Charles. Patent; 1723.

Moore, John (1686-1749). Patent; 1747.

MOORE, JOHN (1686-1749)

Moore, John (1686-1749). Patent; 1747.

MOORE, JOHN 1686-1749

Congreve, Charles. Patent; 1723.

MOORE, STEPHEN 1734-1799

Congreve, Charles. Patent; 1723.

Cross, Lenora. Paper; 1966.

Moore, John (1686-1749). Patent; 1747.

MORRIS, LEWIS (1726-1798)

Morris, Lewis (1726-1798). Letter; 1781.

MUSTER ROLLS

Burbeck, Henry (1754-1848). Papers; 1767-1875.

Burr, Adonijah (1727-1799). Document; 1778.

Graham, John (d. 1832). Muster roll; 1780.

Logan, Samuel (fl. 1780). Muster roll; 1780.

Ten Broeck, John C. (d. 1835). Roll and Muster; 1782.

United States Army. Papers; 1794-1801.

United States Continental Army. Paper; 1779.

Wendell, John H. (d. 1832). Muster rolls; 1778.

NEW JERSEY, HISTORY

Livingston, William (1723-1790). Letterbook; 1778-1780.

NEW JERSEY, MILITIA

Blair, John (fl. 1776). Letters; 1776-1780.

NEW YORK SECRET COMMITTEE (1776-1777)

New York Secret Committee (1776-1777). Papers; 1776-1777.

NICOLA, LEWIS (1717-1807)

Nicola, Lewis (1717-1807). Papers; 1774-1780(?).

NOBLE, ABEL

West Point Iron Chain. Papers; 1845-1897.

NORRIS, JOHN (FL. 1782)

Norris, John (fl. 1782). Receipt; 1782.

NORTH, W. (FL. 1783)

North, W. (fl. 1783). Letter; 1783.

O'BAIL, JOHN 1735-1836

Erant, Joseph (1742-1807). Letter; 1794.

PALMER, ANTHONY P. (FL. 1744)

Palmer, Anthony P. (fl. 1744). Document; 1744.

FATERSON, JOHN 1744-1808

United States Continental Army. Paper; 1779.

PICKERING, TIMOTHY (1745-1829)

Pickering, Timothy (1745-1829). Papers; 1780-1822.

PICKERING, TIMOTHY 1745-1829

Knox, Henry (1750-1806). Papers; 1782-1802.

United States Army. Register; 1791-1808.

POLHEMUS, JOHN 1738-1834

Brant, Joseph (1742-1807). Letter; 1794.

PRICE, WILLIAM D. 1790

United States Army. Letterbooks; 1784-1790.

PUTNAM COUNTY, N.Y., HISTORY

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

PUTNAM, ISRAEL (1718-1790)

Putnam, Israel (1718-1790). Papers; 1772-1779.

PUTNAM, RUFUS (1738-1824)

Putnam, Rufus (1738-1824). Papers; 1778-1786.

RHODE ISLAND, MILITIA

Angell, Olney (fl. 1799). Order; 1799.

Latham, Laban (fl. 1797). Papers; 1797.

Leland, Joseph B. (fl. 1799). Papers; 1799-1800.

ROCHEFONTAINE, STEPHEN (1755-1814)

Rochefontaine, Stephen (1755-1814). Papers; 1796-1798.

ROCHEFONTAINE, STEPHEN 1755-1814

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

Freeman, Nehemiah (fl. 1794-1815). Papers; 1796-1798.

Hodgdon, Samuel (fl. 1796-1799). Papers; 1796-1799.

Tousard, Louis de (1749-1821). Papers; 1796-1799.

United States Army. Waste books; 1785-1806.

RODRIGUE, PHILIP (FL. 1798)

Rodrigue, Philip (fl. 1798). Letter; 1798.

RUSSELL, WILLIAM (FL. 1782)

Russell, William (fl. 1782). Document; 1782.

SAVOYE, EUGENE DE (1663-1736)

Savoie, Eugene de (1663-1736). Letter; 1732.

SCAMMELL, ALEXANDER (1747-1781)

Scammell, Alexander (1747-1781). Letters; 1778-1779.

SCAMMELL, SAMUEL L.

Scammell, Alexander (1747-1781). Letters; 1778-1779.

SCOTT, CHARLES 1739-1813

Wilkinson, James (1757-1825). Letter; 1785.

SHEPARD, WILLIAM (D. 1817)

Shepard, William (d. 1817). Muster roll; 1782.

SMALLWOOD, WILLIAM 1732-1792

Washington, George (1732-1799). Papers; 1777-1799.

SMITH, MELANCTHON (1744-1798)

Smith, Melancthon (1744-1798). Document.

SMITH, O'BRIEN, FL. 1789

Hamilton, Henry (fl. 1789). Document; 1789.

SOUTH CAROLINA, HISTORY

Hamilton, Henry (fl. 1789). Document; 1789.

ST. CLAIR, ARTHUR 1736-1818

Washington, George (1732-1799). Papers; 1777-1799.

STERLING IRON WORKS

West Point Iron Chain. Papers; 1845-1897.

STEBEN, FRIEDRICH WILHELM LUDOLF GERHARD AUGUSTIN, BARON VON (

Steben, Friedrich Wilhelm Ludolf Gerhard Augustin, Baron von
(1730-1794). Papers; 1782-1783.

STEVENS, N. (FL. 1781)

Stevens, N. (fl. 1781). Documents; 1781.

SULLIVAN, JOHN 1740-1795

United States Continental Army. Paper.

SWEDEN, HISTORY

Charles (Karl) XII (1682-1718). Letter; 1697.

Gustavus II, Adolphus, King of Sweden (1594-1632). Document;
1623.

TAFT, R. (FL. 1780)

Taft, R. (fl. 1780). Letter; 1780.

TAFT, TIMOTHY (FL. 1780)

Taft, Timothy (fl. 1780). Letter; 1780.

TAYLOR, JEMIMA (FL. 1777)

Taylor, Jemima (fl. 1777). Letter; 1777.

TEN BROECK, JOHN C. (D. 1835)

Ten Broeck, John C. (d. 1835). Roll and Muster; 1782.

THOMPSON, ALEXANDER D. 1809

United States Army. Register; 1791-1808.

TILLINGHAST, CHARLES (FL. 1781)

Tillinghast, Charles (fl. 1781). Letter; 1781.

TOUSARD, LOUIS DE (1749-1821)

Tousard, Louis de (1749-1821). Papers; 1796-1799.

TOWNSEND, PETER

West Point Iron Chain. Papers; 1845-1897.

TUNIS, HISTORY

Eaton, William (1764-1811). Letter; 1799.

UNITED STATES ARMY

Burbeck, Henry (1754-1848). Papers; 1767-1875.

Gardner, George (fl. 1780-1796). Documents; 1784-1796.

Hay, Udney (fl. 1779-1792). Papers; 1779-1792.

Pickering, Timothy (1745-1829). Papers; 1780-1822.

United States Army. Document; 1796.

United States Army. Document; 1799.

United States Army. Document; 1799.
 United States Army. Document; 1799-1800.
 United States Army. Ledger; 1795-1796.
 United States Army. Ledger; 1795-1798.
 United States Army. Ledger; 1795-1799.
 United States Army. Letterbooks; 1784-1790.
 United States Army. Orderly books; 1795-1799.
 United States Army. Papers; 1796-1799.
 United States Army. Papers; 1794-1801.
 United States Army. Register; 1791-1808.
 United States Army. Waste books; 1786-1796.
 United States Army. Waste book; 1797-1799.
 United States Army. Waste books; 1785-1806.
 Wolcott, Oliver (1760-1833). Letter; 1798.

UNITED STATES ARMY, CORPS OF ARTILLERISTS AND ENGINEERS

Atkins, Thomas (fl. 1794). Document; 1794.
 Burbeck, Henry (1754-1848). Papers; 1767-1875.
 Freeman, Nehemiah (fl. 1794-1815). Papers; 1796-1798.
 Hodgdon, Samuel (fl. 1796-1799). Papers; 1796-1799.
 Ingersoll, George (d. 1805). Papers; 1798-1799.
 Rochefontaine, Stephen (1755-1814). Papers; 1796-1798.
 Rodrigue, Philip (fl. 1798). Letter; 1798.
 Smith, Melancthon (1744-1798). Document.
 Tousard, Louis de (1749-1821). Papers; 1796-1799.
 United States Army. Document; 1799.
 United States Army. Document; 1799-1800.
 United States Army. Ledger; 1795-1796.

United States Army. Ledger; 1795-1798.
 United States Army. Ledger; 1795-1799.
 United States Army. Orderly books; 1795-1799.
 United States Army. Papers; 1796-1799.
 United States Army. Papers; 1794-1801.
 United States Army. Register; 1791-1808.
 United States Army. Waste books; 1786-1796.
 United States Army. Waste book; 1797-1799.
 United States Army. Waste books; 1785-1806.
 Wiltse, Martin (fl. 1796). Invoice; 1796.

UNITED STATES ARMY, CORPS OF ARTILLERY

United States Army. Document; 1796.
 United States Army. Register; 1791-1808.

UNITED STATES ARMY, HISTORY

Burbeck, Henry (1754-1848). Papers; 1767-1875.
 United States Continental Congress. Papers; 1778-1786.

UNITED STATES ARMY, INFANTRY

United States Army. Document; 1799.

UNITED STATES ARMY, ORDNANCE AND ORDNANCE STORES

United States Army. Letterbooks; 1784-1790.
 United States Army. Waste books; 1786-1796.

UNITED STATES CONTINENTAL ARMY

United States Continental Army. Document; 1776.
 United States Continental Army. Document; 1784.
 United States Continental Army. Documents.

United States Continental Army. Ledgers; 1780-1784.

United States Continental Army. Paper; 1779.

United States Continental Army. Paper.

United States Continental Army. Papers; 1780-1782.

UNITED STATES CONTINENTAL CONGRESS

United States Continental Congress. Papers; 1778-1786.

UNITED STATES DEPARTMENT OF WAR, HISTORY

Knox, Henry (1750-1806). Papers; 1782-1802.

UNITED STATES MILITARY ACADEMY, HISTORY

Hamilton, Alexander (1757-1804). Papers; 1783?-1799.

Knox, Henry (1750-1806). Papers; 1782-1802.

United States Army. Waste books; 1785-1806.

Washington, George (1732-1799). Report; 1783.

UNITED STATES WORKS PROGRESS ADMINISTRATION

United States Works Progress Administration. History of West Point; 1940.

UNITED STATES, HISTORY, FRENCH AND INDIAN WAR; 1755-1763

Dagworthy, E. (fl. 1758). Letter; 1758.

UNITED STATES, HISTORY, REVOLUTION, 1775-1783

Arnold, Benedict (1741-1801). Papers; 1776-1797.

Avery, David (d. 1817). Letter; 1779.

Babcock, H. G. Scrapbook.

Barber, William (fl. 1783). Letter; 1783.

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

Blair, John (fl. 1776). Letters; 1776-1780.

Burbeck, Henry (1754-1848). Papers; 1767-1875.

Burgoyne, John (1722-1792). Letter; 1775.

Burr, Adonijah (1727-1799). Document; 1778.

Champion, Henry (d. 1797). Plan; ca 1778.

Clinton, James (1733-1812). Letter; 1779.

Cox, James. Drawing.

Cross, Lenora. Paper; 1966.

Danforth, Joshua (1759-1837). Letter; 1782.

Elderkin, John (fl. 1782); 1782.

Fish, Nicolas (1758-1833). Papers; 1778-1792.

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

Frost, Samuel (1751-1817). Diary; 1781.

Gates, Horatio (1728-1806). Letter; 1776.

Glover, John (1732-1797). Document; 1777.

Graham, John (d. 1832). Muster roll; 1780.

Greene, Nathanael (1742-1786). Letters; 1779-1780.

Hall, Titus (d. 1824). Documents; 1779-1780.

Hamilton, George Lewis (fl. 1780). Journal; 1783 (?).

Hay, Udney (fl. 1779-1792). Papers; 1779-1792.

Heath, William (1737-1814). Papers; 1776-1782.

Knox, Henry (1750-1806). Papers; 1782-1802.

Lee, Richard Henry (1732-1794). Claim; 1789.

Livingston, William (1723-1790). Letterbook; 1778-1780.

Logan, Samuel (fl. 1780). Muster roll; 1780.

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

Mc Dougall, Ranald (fl. 1779). Orders; 1779.

Mc Knight, Charles (d. 1791). Papers; 1782.

- Meng, C. (d. 1833). Account book; 1782.
- Morris, Lewis (1726-1798). Letter; 1781.
- New York Secret Committee (1776-1777). Papers; 1776-1777.
- Nicola, Lewis (1717-1807). Papers; 1774-1780(?).
- Norris, John (fl. 1782). Receipt; 1782.
- Pickering, Timothy (1745-1829). Papers; 1780-1822.
- Putnam, Israel (1718-1790). Papers; 1772-1779.
- Putnam, Rufus (1738-1824). Papers; 1778-1786.
- Scammell, Alexander (1747-1781). Letters; 1778-1779.
- Shepard, William (d. 1817). Muster roll; 1782.
- Steuben, Friedrich Wilhelm Ludolf Gerhard Augustin, Baron von
(1730-1794). Papers; 1782-1783.
- Stevens, N. (fl. 1781). Documents; 1781.
- Taft, R. (fl. 1780). Letter; 1780.
- Taft, Timothy (fl. 1780). Letter; 1780.
- Taylor, Jemima (fl. 1777). Letter; 1777.
- Ten Broeck, John C. (d. 1835). Roll and Muster; 1782.
- Tillinghast, Charles (fl. 1781). Letter; 1781.
- United States Continental Army. Document; 1776.
- United States Continental Army. Document; 1784.
- United States Continental Army. Documents.
- United States Continental Army. Ledgers; 1780-1784.
- United States Continental Army. Paper; 1779.
- United States Continental Army. Paper.
- United States Continental Army. Papers; 1780-1782.
- United States Works Progress Administration. History of West
Point; 1940.
- Van Zandt, Ninant (fl. 1780). Recipe; 1780.

Walker, Robert (fl. 1778). Document; 1778.

Warren, Elijah (fl. 1780). Letter; 1780.

Washington, George (1732-1799). Papers; 1777-1799.

Wendell, John H. (d. 1832). Muster rolls; 1778.

West Point Iron Chain. Papers; 1845-1897.

Wolfe, David (fl. 1780-1799). Papers; 1780-1799.

UNITED STATES, HISTORY, REVOLUTION, 1775-1783, FRENCH PARTICIPA

Russell, William (fl. 1782). Document; 1782.

UNITED STATES, HISTORY, REVOLUTION, 1775-1783, SIEGE OF YORKTOW

Lee, Richard Henry (1732-1794). Claim; 1789.

VAN CORTLANDT, PIERRE 1762-1848

Heath, William (1737-1814). Papers; 1776-1782.

VAN SCHAICK, GOOSE 1736-1789

Graham, John (d. 1832). Muster roll; 1780.

Ten Broeck, John C. (d. 1835). Roll and Muster; 1782.

Wendell, John H. (d. 1832). Muster rolls; 1778.

VAN ZANDT, NINANT (FL. 1780)

Van Zandt, Ninant (fl. 1780). Recipe; 1780.

VARICK, RICHARD 1753-1831

Arnold, Benedict (1741-1801). Papers; 1776-1797.

WALKER, ROBERT (FL. 1778)

Walker, Robert (fl. 1778). Document; 1778.

WARD, ARTEMUS 1727-1800

Gates, Horatio (1728-1806). Letter; 1776.

WARREN, ELIJAH (fl. 1780)

Warren, Elijah (fl. 1780). Letter; 1780.

WARREN, JAMES (1726-1808)

Warren, James (1726-1808). Broadside; 1775.

WASHINGTON, GEORGE (1732-1799)

Washington, George (1732-1799). Papers; 1777-1799.

Washington, George (1732-1799). Report; 1783.

WASHINGTON, GEORGE 1732-1799

Jefferson, Thomas (1743-1826). Papers; 1790-1808.

Lyons, Edward (fl. 1779). Document; 1779.

Washington, William A. Letter; 1795.

West Point Iron Chain. Papers; 1845-1897.

WASHINGTON, WILLIAM A.

Washington, William A. Letter; 1795.

WENDELL, JOHN H. (d. 1832)

Wendell, John H. (d. 1832). Muster rolls; 1778.

WEST POINT IRON CHAIN

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

West Point Iron Chain. Papers; 1845-1897.

Young, Ebenezer (fl. 1777). Document; 1777.

WEST POINT, N.Y., HISTORY

Burbeck, Henry (1754-1848). Papers; 1767-1875.

Congreve, Charles. Patent; 1723.

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

Freeman, Nehemiah (fl. 1794-1815). Papers; 1796-1798.

Gardner, George (fl. 1780-1796). Documents; 1784-1796.

Hodgdon, Samuel (fl. 1796-1799). Papers; 1796-1799.

Ingersoll, George (d.1805). Papers; 1798-1799.

Jefferson, Thomas (1743-1826). Papers; 1790-1808.

Moore, John (1686-1749). Patent; 1747.

Rochefontaine, Stephen (1755-1814). Papers; 1796-1798.

Rodrigue, Philip (fl. 1798). Letter; 1798.

Smith, Melancthon (1744-1798). Document.

Tousard, Louis de (1749-1821). Papers; 1796-1799.

United States Army. Document; 1799.

United States Army. Document; 1799-1800.

United States Army. Ledger; 1795-1796.

United States Army. Ledger; 1795-1798.

United States Army. Ledger; 1795-1799.

United States Army. Letterbooks; 1784-1790.

United States Army. Orderly books; 1795-1799.

United States Army. Papers; 1794-1801.

United States Army. Waste books; 1786-1796.

United States Army. Waste book; 1797-1799.

United States Army. Waste books; 1785-1806.

Washington, George (1732-1799). Report; 1783.

WEST POINT, N.Y., HISTORY, FORTIFICATION

Champion, Henry (d. 1797). Plan; ca 1778.

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

Jefferson, Thomas (1743-1826). Papers; 1790-1808.

Knox, Henry (1750-1806). Papers; 1782-1802.

United States Army. Register; 1791-1808.

Washington, George (1732-1799). Papers; 1777-1799.

West Point Iron Chain. Papers; 1845-1897.

WEST POINT, N.Y., HISTORY, HOSPITALS AND MEDICAL CARE

Gardner, George (fl. 1780-1796). Documents; 1784-1796.

Rochefontaine, Stephen (1755-1814). Papers; 1796-1798.

United States Army. Papers; 1796-1799.

WEST POINT, N.Y., HISTORY, RELIGION

Mason, John (d. 1792). Journal; 1780-1781.

WEST POINT, N.Y., HISTORY, REVOLUTION, 1775-1783

Arnold, Benedict (1741-1801). Papers; 1776-1797.

Avery, David (d. 1817). Letter; 1779.

Babcock, H. G. Scrapbook.

Bauman, Sebastian (1739-1803). Papers; 1780-1803.

Burr, Adonijah (1727-1799). Document; 1778.

Champion, Henry (d. 1797). Plan; ca 1778.

Cross, Lenora. Paper; 1966.

Danforth, Joshua (1759-1837). Letter; 1782.

Elderkin, John (fl. 1782); 1782.

Fish, Stuyvesant (1851-1923). Papers; 1909-1921.

Frost, Samuel (1751-1817). Diary; 1781.

Greene, Nathanael (1742-1786). Letters; 1779-1780.

Hall, Titus (d. 1824). Documents; 1779-1780.

Hay, Udney (fl. 1779-1792). Papers; 1779-1792.

Knox, Henry (1750-1806). Papers; 1782-1802.

Lyons, Edward (fl. 1779). Document; 1779.

Mason, John (d. 1792). Journal; 1780-1781.

Mc Dougall, Alexander (1732-1786). Papers; 1778-1782.

Mc Dougall, Ranald (fl. 1779). Orders; 1779.

Norris, John (fl. 1782). Receipt; 1782.

North, W. (fl. 1783). Letter; 1783.

Putnam, Rufus (1738-1824). Papers; 1778-1786.

Steuben, Friedrich Wilhelm Ludolf Gerhard Augustin, Baron von (1730-1794). Papers; 1782-1783.

Stevens, N. (fl. 1781). Documents; 1781.

Taft, R. (fl. 1780). Letter; 1780.

Taft, Timothy (fl. 1780). Letter; 1780.

Tillinghast, Charles (fl. 1781). Letter; 1781.

United States Continental Army. Document; 1784.

United States Continental Army. Documents.

United States Continental Army. Paper; 1779.

United States Works Progress Administration. History of West Point; 1940.

Walker, Robert (fl. 1778). Document; 1778.

Warren, Elijah (fl. 1780). Letter; 1780.

Washington, George (1732-1799). Papers; 1777-1799.

West Point Iron Chain. Papers; 1845-1897.

Wolfe, David (fl. 1780-1799). Papers; 1780-1799.

Young, Ebenezer (fl. 1777). Document; 1777.

WEST POINT, N.Y., RELIGION

Mason, John (d. 1792). Journal; 1780-1781.

WILKINSON, JAMES (1757-1825)

Wilkinson, James (1757-1825). Letter; 1785.

WILLIAMS, JONATHAN 1750-1815

Jefferson, Thomas (1743-1826). Papers; 1790-1808.

WILSON, WILLIAM

Rochefontaine, Stephen (1755-1814). Papers; 1796-1798.

WILTSE, MARTIN (FL. 1796)

Wiltse, Martin (fl. 1796). Invoice; 1796.

WOLCOTT, OLIVER (1760-1833)

Wolcott, Oliver (1760-1833). Letter; 1798.

WOLFE, DAVID (FL. 1780-1799)

Wolfe, David (fl. 1780-1799). Papers; 1780-1799.

WOLFE, DAVID FL. 1780-1784

Pickering, Timothy (1745-1829). Papers; 1780-1822.

United States Continental Army. Papers; 1780-1782.

YORKTOWN, SIEGE OF, 1781

Lee, Richard Henry (1732-1794). Claim; 1789.

YOUNG, EBENEZER (FL. 1777)

Young, Ebenezer (fl. 1777). Document; 1777.