

CONNECTICUT SOLDIERS
IN THE
FRENCH AND INDIAN WAR
BILLS, RECEIPTS AND DOCUMENTS

Printed from the original manuscripts

With an introduction

BY

Frank D. Andrews

PRIVATELY PRINTED
FIFTY-SEVEN COPIES ONLY

NUMBER 44

Vineland, New Jersey
1925

INTRODUCTION

The part taken by Connecticut men in the French and Indian War, has not and probably will not ever be fully written. The growing discontent against British oppression that followed; the revolt of the Colonies and struggle for independence so overshadowed the former conflict that it was in a measure forgotten. It was however, a most important event in the history of the Colonies, for during the campaign of 1755 and following years the raw undisciplined farmers who responded to the call to arms became through their military training efficient soldiers; many of whom, with the weapons of war, brought across the water, took part in the Revolution, their former experience enabling them to successfully engage in battle with the armies of the King.

In the war against the French, as in every war, the commanding officers and leaders receive the honors and the individual soldier who with his companions in arms, has borne the heat and burden of the strife, is seldom mentioned, and were it not for the official records his name would be unknown and his deeds forgotten.

At that period there were few newspapers published in the Colonies, letters were infrequent, communication between the camp and home was difficult, and the soldiers family seldom heard from him during his term of service, save as a sick or disabled soldier returning from the field of war, brought tidings of the absent husband, son or brother to the anxious and distressed household. Too often came the report that some member had been killed in battle, massacred by the Savages, wounded, or sick of the camp fever and unable to travel without assistance.

We may never know of the suffering and privation endured by the families at home who deprived of the help

of the men on the farm, found it difficult to obtain sufficient food.

Through the letters and documents, printed verbatim upon the following pages, we are brought in touch with conditions resulting from that war so long ago. Spread before the reader are the soldier's bills and accounts presented to the Committee of the Pay Table for settlement. Although they reveal the illiteracy of the soldier, a glance through them excites our sympathy for the hardships he endured. From the various items for which payment is asked we learn of the expense attending his sickness; the cost of medicine, physician's fees, nurses, watchers, firewood, candles, sugar and spirits, even the price of a coffin and for digging a grave.

Soldiers in Albany, returning to Connecticut, were given ten shillings or one dollar to pay their expenses home and even that small amount was to be taken from their wages. There must have been kind and sympathetic people along the way who cared for the soldiers, or many would have failed to reach their destination.

Anything that will throw light upon the French and Indian War, of which so few records have been preserved and so little has been written, is certainly worthy of a place upon the printed page. From these old documents we can trace the return of a soldier from the camp to his home, and his expence along the way. The loss of a gun or blanket was a serious matter and is charged for. The Doctor's bill for medicine carefully itemized is not without interest. The form of a paymasters bond, the date of enlistment and discharge, of Capt. John Wood's company, the letter of Rev. Gideon Hawley, missionary to the Indians, and the suit against Major Israel Putnam, are more or less important contributions to the history of that period, and are herein preserved for the study and consideration of all persons interested in the Colonial wars

FRANK D. ANDREWS.

VINELAND, N. J.

BILLS, RECEIPTS AND OTHER PAPERS
OF
CONNECTICUT SOLDIERS
IN THE
FRENCH AND INDIAN WAR

1755

To Benoni Olcott Clerk of ye 3d Company or Trainband in Windsor on ye East Side Contt. River in ye County of Hartford Greeting

Whereas on ye 6th Day of May 1754 ye Chief officers of Sd Company or Trainband Ordered by a Legal warning ye Officers and Souldiors belonging to Sd Band to appear Compleat in their Arms at ye usual place of ye Parade for ye view of arms &c and ye attending other military Exceices, which Day Isaac Morton Nathaniel Porter Joseph Rockwell Silas Stoughton and Azrial Long were Absent on Sd Day, for which Delinquency have Each of them Incurred upon themselves Severally a fine for non appearance 3 s L M and for Deficiency in Arms 3 s lawfull money. and also Titus King Matthew Grant Timothy King Wm fenton John Grant Jun; Joslah Vining minor and apprentice to Abbiel Abbiel, Luke Loomis miuor, and son to John Loomis Eptiestin? Allin Saml Rockwell Grant John Hills Saml millinton and Nathl Drake Junr Minor & Sou to Nathl Drake were all of them finned 1 s L mon Sd Day Each, for their Deficeoncy in a Gun.

To Benoni Olcott Clerk of ye 3d Company or Trainband in windsor on ye East Side Contt River in ye County of Hartford Greeting

Whereas on ye first monday of October 1754 ye Capt of Sd Company or Trainband ordered by a legal warning ye Officers & Soldiers of Sd Trainband to appear Complet in ye Arms

at ye Parade to attend millitary Exercise and ye Persons hereafter named were absent and for yr Delinquency have Incured upon themselves Severrily a fine [according to law] amounting to ye Sums unto yr Names Annexed that is to Say—

Eglestin Allin	3 s L m	Isaac Morton	3 s L m
Zebulon King	3	Joseph Rockwell	3
Timothy King	3	Silas Stoughton	3
Israel Long	3	Oliver Stoughton	3

And for ye Levying all Such fines and fofitures as Aforesaid Execution Remains to be done — * * * * *

Dated in Windsor ye 10th Day of Aprl A D 1755

Ebenr Grant Capt

Gideon Wolcot Leut

The Collony of Conecticut

Dr

1755 May 22 Mess r John Strong and Soloman Whitman for their Service in Apprissing ye Arms belonging the officers & Soulders Enlisted under Capt John Patterson &c

£0: 8 s: 0

the above Genl employed by me ye subcribr for ye pries wh I Desire ye Govrment to pay

Jno Paterson

for 2 Days Each Allowed 8 s J Buckingham

To major william whiting Sir these are to Inform you that my Aprintice James Cob one of your Inlested Soldours was Brought home to my house on the 12th day of novembe Last Sick with the Camp Distemper and Lung fever and was Exstrem Bad and out of his head for som time and was about 20 days Bad and was well woth 7 pound old tenor a weeck for proving nusing of him Besides £5 pounds Expense of the Docktr cost of bringd hom 25 mils 3 s Lawful money which I am of the opinion I ought to have pay for and Desiar you to Endeaver that I may have it or at Lest som of it and you will oblig me whom am yours to serve

John Dyar

Canterbury June the 9th day 1755

Twenty four Shillings allowed D Edwards

Coloney of Con	Dr
July ye 2 1755 to my Horse to Carrey My Chest and Baggage to Grean Boosh	£o: 6. o
to My Horse One Gurney to ye Lake ye Servis	o 8 o
to ye Use of My horse Rid by ye Doctor Down	
to ye for Sept r 16	o 2 o
to sd horse 1 Gurney to Albany and Back to fort Edward or to ye Lake	o 7 o
To My Sadle and Bridle with sd horse But Never Returned	1 o o
To 4 Shilling york Money Paid for the Keeping Sd horse In Albany	o 3 o
	2 10 o

atrew a Coumpt Benj n Hinman
Fifty Shillings lawful Money Allowed D Edwards

John Stannard Jun r Soldior under Capt Pettybone at Lake George Returned home oct ye 23d 1755 his accompt for his Sickness and Charge Began at ye Same Time which Continued 4 weeks to a nurse 4 weeks at 3 6 pr weak to ye Charge of watchers for Sixteen nights to a room and bed to fire wood and Candles for ye Time	o 6 o
to 4 pounds of Sugar 2 Quarts of Rhum	o 4 8
to 2 pounds of Butter	o o o1
to 1 Quart of Wine	o 2 o
to ye hire of a horse from Shuffield home	o 4 6
to Drugs at Dotr Blises	o 1 3

Allowed J Buckingham 1 7 3

We the ye Subscribers are Knowing to John Stannard
Jun r Being verry Sick on his Return home from Lake
George for ye Space of about one month

Joseph Pease
Lend d Granger

Colony Dr to Noah Phelps of Hebron Oct 1755
To mony pay d out for my Expences in Returning from
lake George to Hebron, I being Sick £o. 18..5 L money

Hartford County Ss. Hebron May 12, 1756. Then
Noah Phelps personally appearing made oath to ye
Truth of ye above Charge

Coram Alexr Phelps Justs Peas

eighteen & five pence allowed pr D Edwaads

My Bill for what I did for Andrew Clark of East
Haddam a Soldier in Collonel John Pitkins Company
who Returned from the Army Sick 1755 All Lawfull
Money Price

for firewood and Candels	o 8 4
for my wife tending him	o 12 6
for keeping the watchers	o 1 8
for butter and Shuger and vittels and lodging	o 10 o
John hurlbut	1 12 6

Allowed 1. 12. 6 J B

Colony of Connecticut Dr to Willm Bolt for
Sundries procured for John Little a Soldier in Capt
Saml Sanford Company in his Sickness from ye 6th of
October to ye 24th of Novr 1755

To 2 Gal ns of Rum	o 7 6
To 6 qrts of matheglin	o 6 o
To 2 qrts of Wine	o 5 6
To Digging his Grave	o 5 o
To Making Coffin	o 6 6
To boarding the Nurse 6 Weeks	o 12 o
To What I paid Doc r Belden	o 6 9 $\frac{3}{4}$
To What I paid Doc r Rogers	1 2 3
To What I paid ye Nurse for Nursing 6 Weeks	o 18 o
To my own Time & Trouble 7 Weeks	4 2 6

£8 12 0 $\frac{3}{4}$

Cr by

o 18 o

Due £7 14 0 $\frac{3}{4}$ Lawfull money William Bolt
To ye Gen tl Com tee of ye pay Table at Hartford
Thirty one Shilling allowed D Edwards

Received the Contents pr James Brown

1755 Charles Cook to Sarah Cook Dr
To victuling washing & Lodging From Oct 1st to 9th
March £4:3. at 70 s Old Tenor pr week £80..10
New Haven March 9th 1756
Allowed for 22 Weeks & 5 Day at 4s pr Week £4 10 8
John Chester

Wallingford Decem r 6th 1755
 To the pay Table at Hartford
 Gentlemen Please to pay to mr Sam l Hull of sd
 walingford for Dinnering four men Belonging to Coll
 Chaunceys Company
 pr Jno Camp first Leit of Sd Company
 Corneal Chancsy mean 111111111
 Ma fot mean 1111
 Capt pasen mean 11111
 Capt buckinggim 11111111111111111111
 Cornal pip kin mean 111111
 Capt Haris mean 1111
 Allowed on this for 53 Meals victuels 17s 8
 pr D Edwards

1755	Dec 9th	Robert Westland to Alex Wolcott	Dr
		To 3 Visits 3s a Rect Lohoe h 3s	6 0
		To a Vomit 1s Elixr Camphr Vial 1s	2 0
		To Lap Coulrayiw 2s Sal Vololeos 9d	2 9
13th		To Emp 9d Visit 1s Ditto 1s	2 9
		To Castor 1s Visit 1s Ditto 1s	3 0
18th		To Elix Ashmst 1s 1 Visit 1s 2 Ditto 1s	3 0
23th		To Visit 1s	1 0
		lawfull Money	<hr/> 1 0 6

Errors Excepted Alex Wolcott
Mem the above Services and Medicine were for Robt
Westland Jun r after his return from Lake George

	A W
Allowed on the within Bill	£1 0 6
J Buckingham	D Edwards

to the Gent n of the Com tee of the pay table at hart-
ford. at the Retuning of Capt Abels men the last of
Nov r m or first of Decm r at 1755 Did victual five of
them one meal a piece; namely Samll Keenly John
hontley Jacob tillyon (or tillison) Ezekiel Rogers and
phillap Beckwith

Ann Hosmer of E: Had m
Allowed 1s 4d J Buckingham
Rec d the Contents James Cone

Dr Colony of Connecticutt to John Seaward of Durham
a Soldier in Colo Chaunceys Compa—

To Necessary Expenses in my coming Home from
Albany 11 Days £0 9s 0d

To Loss of 3 Weeks time by reason of Sickness upon
my Return Home: being taken Sick coming from
Albany 0 15 0

John Seaward
allowed on ye above 0 9 0 J B. T. L.

Rec d the Contents Nathanel Seaward

Colony of Connecticutt Dr to Ezekiel Horsford a
Soldier in Capt Nathan Paysons Compa who Returned
Sick & Received nothing of Commissary Lyman for his
Expenses To his Expenses in New York Colony £0 6 0

To paid Doctor Eben r Lees Bill 0 6 8

0 12 8

The above Twelve Shillings and Eight pence Allowed
pr John Chester

Rec d the Contents Ezekiel hosford

Joel Kent Dr

To Rhubarb zi 0 1 0

To Bitters for him 0 0 8

£0 1 8

Allowed D Edwaads

Test Timothy Horton

Colony of Connecticut, To Nathn l Pease a Soldier
under the Command of Major General Lyman.

for nurse 2 weeks In time of his Sickness upon his
Return home 0 3 0

Allowed J Buckingham

Recd the Contents Nath l Pease Jr

Colony of Conn t Dr to Danel Birge of Hebron

To 31 meals of Victuls & Keeping 2 Horses one
Knight belonging to Collo John pitkins Company
Eleven Shillings 11s Allowed pr D Edwards

Colony of Connecticut Dr To Orlando Mack a
Soldier under the Command of Capt Sam l Whiting
for Travelailing Expenses Home being Sick 0 6 0

Allowed J Buckingham

Dr Colony of Connecticut to Dennis Delaney

To Services in Capt Horsford Company as a Soldier
from 5 Sept to 17 Decem r is 3½ mon s & 5 Days
at 16 8 £4 18 1½

alowd £3 11 5½ pr D Edwards 1 1:2 Interest I L

the Charge of Elihu minor a Solger under Capten
Icabod Phelps for the Expidition of Crown point in
Coming home from the Lake November 26 1755

att fort Edward for 1 point of wine 0 2 0

att halfe moon 1 meal 0 9 0

for bread 0 1 6

att Canter hook 1 meal 0 0 8

york mouey 0 4 11

att farming[ton] to 1 meal 1 0 4

att new britan att hearts 2 meals 0 0 5

Cartt midle town att megges 2 meals oats 2— 0 1 8

Carage from harts to branards and two draus

att Chapmans fery Lawful 0 8 10

Allowed on sd within acct Twelve Shillings & a
penny lawfull Money Allowed pr D Edwards

Rec d the Contents Elihu minor

Goshen January ye 25 1756

Sargant Zackeus Grisel	Deter
for Coming Nine mils twice	00 06 00
for caster	00 01 00
for Siniman	00 01 10
ior old ingland Safron	00 02 00
John fuller	00 12 2

Ten Shillings & ten pence allowed D Edwards 0 10 10

Goshen march ye 4 Ad 1756

for Coming from Sharon to Sargant Zackeus	
Griswold which is thirty three mils 4 pence	
prock pr mile	00 11 00
and for the oil of Simomon	00 07 06
and for three porshens of Rhubarb fisick	00 03 04
and for som Pouder	00 01 00
Daniel Peck	01 05 07

Twenty two Shillings & ten pence allowed D Edwards

Goshen Apriel the 3d Day 1756

Zaccheus Griswold debter for travile	
4 pence prock pr mile Seven mils 2s 4d	
fisick one Shilling prock pr portion	00 03 01
4 portions	00 04 00
Laninder? and Sallemonic	00 02 05
Surrup	00 06 00

Jonathan Hurlburt 0:13:1

Thirteen Shillings & a penny allowed pr D Edwards

gosoen april 5 1756

these may Sartifia to the Comtt of ware that Sar
Zaceus griswold that did Inlist him Self under me in
the Experdition against Crown pint In the year past
and he Came away from the Lake Sick and he has
Laine very Sick all most all the time Ever Sence he
Came home and he has had wachers more than three
months being a neer naibor to him do testfie to the
truth of the Same

Sam ll pettibone

Joel Phelps Abel Phelps

Hebron february ye 11 Day A D 1756
 to the Honnorabel gentlemen of the pay tabel of
 Connecticut this is to let you know that I the Subscriber
 was a Shoulder under Capt Ichabed phelps & was brot
 hom from the Camp Sick and did not receiv the mony
 that the Government aloud Shoulgers to bring them hom
 and I pray I may resive the Same Elijah Houghton
 Allowed 6 | J Buckingham
 Capt Phelps Testifies the truth

newhaven february the 18th 1756
 to the honoreabel Commety of the pay tabel these
 are to inform your honers that theopolis Goodyer had a
 hors praste into the Cuntres Servies to help Carey the
 bageg for the Compney under the Command of Capt
 James peck and the hors was retorned Damnefide by
 beng extremely galled and I fear incurably lamed
 aCording to my Judgemeent apinted and Sworne to
 aprise the horses when praste and when retoned the
 Sum of fifty pounds money olde tener also the Sd
 theopalis Jager had a Sadel and bridel praste at the same
 time prised at ten pond and he sas not returned
 by Medad Lyman Priser
 alowd 2 10 — J Buckingham

Lebonon 8th Mar 1756
 To the Hon ble Committe of the Pay Table
 Gent l After my brother was Killed at Lake George
 Samll Fales, by the Order of Liet Colo Nathan
 Whiting Took my Brothers Blanket, he having lost his
 in the Morning Fight, now I think it Reasonable that I
 should be allowed the Worth of the Blankit, and pray
 that you would Consider of it & Grant what you think
 Reasonable Solomon Stoddard
 1 Blankit o 5 s Allowed John Chester

Know all men by these present that we Jonathan Pettibone of Symsbury in the County of hartford Colony of Connecticut and John Leavitt of Suffield in Sd County are holden and firmly do Stand Stand bound to the Government & Company of his Majessties English Colony of Connecticut in New England in America in the full and Just Sum of one Thousand Pounds Lawfull money of the Said Collony to be paid to the Said Governor & Company to the which payment well and truly to be made and done we the sd Jonathan Pettibone and John Leavitt do Bind our Selves our Heirs &c Joyntly and Severally by these Pressent, Sealed with our Seal Dated in Hartford this 18th day of Februy Anno Domini 1756

The Condition of the above obligation is Such that Whereas the Said Jonathan Pettibone is and has undertaken to act as paymaster for a Certain Company of Foot Soldiers lately under his Comand in the Expedition against Crown point — now if the Said Jonathan Pettibone Shall faithfully and Truly perform and discharge his Said Trust office and without all unnecessary or unreasonable delays well and Truly pay render unto the Several officers and Soldiers all Such Sum and Sums of money as appears to be due and payable to them Respectively on the adjustment and Settlement of their Wages and other dues in Said Service on the muster Role of Said Company as he shall have from the pay Table order to Receive and for Such purpose Shall Receive out of the publick Treasury of this Collony making onely Such Necessary Stopages or Deductions for armes not Returned and accounted for as or Enquiry Shall be found Reasonable — then and in Such Case Said Bond is to be and become null and void otherwise to Remain in full force and vertue in the Law

Jonathan Pettibone
John Leavitt

Signed Sealed & D D
In pressence of
Joshua Booth
Seth Paine

Stamford March 15th A D. 1756

Gentlemen Committe of the Pay Table in Harford

Having been Informed that the Assembly have left it with you to Repay to the Relatives of the Souldiers who were the year past Employed in the Governments Service & were Sick Distant from home So much of what they Expended in taking care of their Sick Relatives as you Should think proper these are to Inform you that I had a Son Named Ezra Hait Enlisted Into the Government Service under Capt n David Banks who went in Sd Capt ns Company to Lake George and performed Duty there until a few days before the Souldiers were generally dismissed & then he left camp because he was not well & came to Albany & was So Sick that he Could Return no further & Sent a desire to me to go to him; the Circumstances of my family were Such that I could not go myself I therefore Sent a Son I have under my care about twenty two years of Age to take care of him who when he came to Albany found his brother alive but Exceeding weak & low and my Sd Son Sent from home was four days in Journeying to Albany & there tended his Sick brother night & day for twenty days having no assistance night or day [excepting only the two Last nights] & then my Sd Sick Son died & my Son which Attended upon him tarried one day to See him buried & to pick up what thing he had & then Returned home & was four days in performing his Journey home. So that I was at the cost of twenty nine days Service of my Son & a horse for the Journey, his Expenses going and Returning, and Eighteen Shillings New York money paid for his horse keeping while at Albany.

I desire you to allow me as you do to others under the like circumstances & I Desire you to pay to Colonel Jonathan Hait what you Shall please to allow me. In doing which you will oblige

Your Humble Servant Abraham Hait

To 20 Day attendance 1 10 - Allowed J Buckingham
Recd the Contents Jon th Hait

New Haven march ye 8 day 1756

these to the honourable Assembly or their Com-
mitty left for taking biles and paying the money to fix
Sicknes and other Charg the Solders that went on the
Expedition against Crown point these to inform you
inted-men that Ezekiel tuttle of new haven was Sick 8
weeks after he got home from the Camp and not abel
to do any work

	march ye 8 day 1756 then
test by us	I took knowledg of the above
Willam tuttle	account and alow the same to
Simon Tuttle	be true test by me
Allowed o 13 4	Isaiah Tuttle
J B	Justice of peace for Sd County

Aprl 3d 1756 Recd of Capt Ichabod Phelps Twenty
one pounds Twelve Shillings & eight pence lawful mon-
ey & 43 Dollars & five Joannes to Enlist 24 Men

rept p Hez Sumner 2d Lieut

To the pay table of the Colony of Connecticut

This may Certifie To your Honours that I John Parks
one of Capt Benjamin Hinmans Company Who was in
the Servise Last Sommer & In the Servise I Lost my
Gun as we went To bury the Dead after the fight & I
Suppose Somebody took it & Carried it in as plunder
from a Tree where I Sett it but I was busy in Buriing
the Dead & Cant tell where it went but I Conclude it
was plunderred These from your Humble Senvt

John parks

Woodbury March 15th 1756

on the Date above Written personally appeared John
Parks the above Subscriber and Made oath to the Truth
of what is above Written. Sworn before me

Increase Moseley

Justice of peace

A lowd £1 2 6 p—— D Edwards

Recd the Contents Benj m Hinman

1755 Thomas Adkins of Guilford to Thomas Adkins	
Junr Dr To my Self 5 Weeks & 5 Days Travel &	
Tending my Brother Daniel Adkins	£ 2 0 0
To 120 Meals Victuals	2 0 0
To Horse Journey to ye Camp	1 5 0
To Horse keeping 5 Weeks & 5 Days	1 12 0
	<u>£ 6 17 0</u>

Guilford April 30th A D 1756

Thomas Adkins Junr Personally Appeared and made Solemn Oath that the above Articles of Acct. are truly and Justly Charged according to the best of his Judgment

Ichabod Scranton fust Left

thomas Adkins Came up to ye Camp at Lak Georg and took Care of His Brother a Solgyer Hoes wore Sick in Cor Waurd Company and Brought Him Doune to fort Eddert and tended Him thare till He Dide and worse faifull in Hise trust

Ichabod Scranton fust Left

let some evidence be Exhibited to shew yt twas necessary to hire a nurse to tend a Sick Soldier yt no Soldier could be found to do it

Guilford April ye 30th 1756

Gentl Men

The within is an Acct of Expence I was at in geting my Sick Son from the Camp at Lake George down to Fort Edward where he Died, and Tendance while he Lay Sick there Which Sum I humbly pray you Gentlemen to Allow me and give an Order on the Treasurer Accordingly. And you will Oblige

Your Humble Servt Thomas Adkins

To pd ye Docr at Fort Edward	0 6 0
To Subsisting & keeping & attending ye Sick	
from ye upper Fort to & at ye lower all about	
Twelve Days	<u>1 1 6</u>
	1 7 6

Twenty Seven Shillings & Six pence

Allowed D Edwards

Recd the Contents Thomas Adkins

June ye 25th 1756 we ye Subscribers being Desired to apprise Two horses Suposed to be horses that was Impresst Last year & Brought from Canan by Mr Samll Tozer & we being Sworn to appraise Said horses [or horse kind] according to ye present value [of each of them] in Lawfull Money: one Dark brown Mare we appraise at £ 5 0 0 a Dark bay horse att 4 0 0 this is our Judgement as witness our hands

Zebulun Waterman

William Clark

ye Charge of ye appraisement: 5s Law

1757

A Roll of Capt John Wood Company

Mens names	Inlistment	Discharged	
John Wood Capt	Mar 26	Oct 2	[1756]
Jonah Daton 1st Liet	26	2	
John Benedict 2d Liet	26	11	
Ezra Stevens Sarjt	Apr 8	Sept 7	
Ebenezar Lenard Sarjt	9	Nov 14	
Samuel Canfield Sarjt	8	25	
John Stevens Sarjt	12	Sept 25	
Eleazer Starr Clark	8	7	
Jonathan Burchard Corpl	9	Nov 13	
Abel Prendet Do	10	19	
James Morehouse Do	May 3	17	
Daniel Weldman Do	Apr 9	Aug 4	a Carter
John Ambler Privete	8	Oct 13	
Zachariah Angevine	9	Nov 19	
Lemuel Benedict	8	Oct 11	
James Bearsle	19	Sept 28	Dead or Captured
Eleazer Burrit	9	Oct 2	
Ebenezer Burnham	13	25	
Joseph Barns	14	Sept 25	
Benjamin Barns	8	Augt 30	Dead or captured
Daniel Canfield	May 10	Sept 25	
Samuel Carter	Apr 8	Nov 8	

Nathanel Chapel	Apl 10	Nov 23	
Nathan Dibble	8	Sept 25	
Nathan Dickinson	11	25	
Josiah Daton	9	June 8	Deserted
Domine Duglas	15	Octr 13	
Thaddies Davis	13	Nov 23	
Joseph Dodg	15	May 4	Deserted
Charles Ferry	8	Nov 23	
William Fairchild	May 5	Oct 20	Dead or captured
David Green	Apr 11	Sept 25	
David Gregory	21	July 6	Deserted
Benoue Hendrick	12	Oct 20	
Nathaniel Holestor	17	July 8	Deserted
John Hubbard	9	Nov 25	
Silas Hill	15	23	
Jonathan Hays	16	23	
David Harris	16	Sept 25	
Elijah Hamblen	12	July 28	Deserted
Jepthath Hubbel	9	Sept 25	
Thomas Jarvis	May 13	25	
Fitch Kimbellen	Apr 28	25	
Ezra Ketchum	8	Sept 21	Dead or captured
Jacob Lobdell	May 5	Sept 25	
Samuel Lyon	Apr 12	Nov 23	
John Lyon	12	23	
William Murry	13	23	
Jehial Moger	12	22	
Abraham Northrup	28	23	
Joseph Nicolls	13	Sept 25	
Amos Nettelton	7	Nov 23	
Eliphaz Nicolson	May 3	Sept 25	
Nathan Omstid	Apr 12	Sept 2	Dead or captured
Moses Osborn	7	Oct 2	
John Osborn	May 7	Sept 25	
Charles Peck	Apr 8	July 10	Deserted
Elisha Perry	28	Dec 3	
John Perry	8	3	

John Prindle	11	Nov	23	
Isaac Prindle	12	Oct	3	
Frances Perce	10	Sept	25	
Jonathan Perce	20	Oct	23	
Daniel Rockwell	May 5	Nov	17	
James St. John	5	Oct	11	
Abraham Stephens	Apr 13		13	
John Shepard	28	June	15	Deserted
Zadrach Seale	12	Nov	20	
John Spees	8	Oct	11	
Ebenezer Sumers	15		13	
John Vidito	14	Sept	25	
James Whitne	4		22	
Gideon Waterbury	19		25	
Richard Wildmon	10		25	
Abraham Powner	May 25		25	Drumer
James Arnold	Apr 8	Apr 24		Deserted
David Burnum	15	Nov	23	

Colony of Connecticut

to wit Hartford

January 7th A Dom 1757 Then Personally Appeared
 Capt John Wood Aud Made Solemn Oath That the
 Severall Matters Articles & Things in ye within Mus-
 ter Roll Containd are Justly and Truly Charged Enterd
 and Computed.

Sworn before J Buckingham

Capt John Wood [of Danbury] Muster Roll 1757

1756 Fairfield County

Apr 1 21st 1757

Capt Jno Slap to Colony Connecticut Dr

To Stopage for arms & accoutrements of his Com pn
 not returned nor accounted for as acct on file—all 7 9 6

pr Contra Cr— By pd Lieu t Keys 5 2 6

To Benoni Olcott Clerk of ye thir Company or Train-band in Windsor in ye County of Hartford Greeting

Wheres I ve Recd Special orders from Col n Joseph Pitkin Coll n of ye first Regiment in Sd County require me to Cause a thorow and Critical view of arms and Amunition of ye Officers and Sould rs belonging to my Company and also all others Living in ye Limits thereof

These are therefor to require to warn and give Notice to all officers & Souldiers belonging to my Company and all Others yt by Law obliged to Keep arms that they appear Compleat in their Arms on ye 3d monday of this Instant June at two 'o Clock afternoon at ye Parade ag t Serg t Esqr Wolcotts for ye attending ye bnsiness above Sd &c and of this writ with yr Doing thereon fail not to make Retrn to my Self Dated at Windsor this 14th Day of June A D 1757.

Eben r Grant Capt for Sd Company
P S. you are to warn all ye Street Thow Sd. wappou
& Haukanum. ———

This is to Certifie all whom it may concern that Benjamin Keeny and Clothier Prior two Privates of Colo Paysons Company were by me the subscriber Commanding officer of the Party [on their Return from Fort Edward Anno 1757] ordered with the rest of ye Soldiers there to deposit their Arms in a Barn for Security and a Guard was mounted there notwithstanding which the Arms of said Keeny and Prior were Stolen away and could not be again found or heard of

Hartford 13 Sept 1758

Certified by S Wells Lt

N B The Number of Keenys Gun XIII

96

Number of Clothier Priors Gun

15

88

To Searjant Jonas Cleaveland Greeting
 in his Majestyes name you are hereby Comman-
 ded to Impress Nathaniel Dubble dee thomas Smith
 To go in his Majestyes Servis to Joyn ye army now
 A forming to go against Canady to go in ye Company
 Commanded by Capt Benja Lee of Plainfield and make
 due Return of your doings to me ye Subscriber

Benja Peirce Capt

Canterbury June ye 18 day 1758

Pomfret June ye 16 1758

by order of the within written warrent I have impesed
 Thomas Smith to go in to his Majstys Seirvuis under
 Capt Benja Lee of plainfield Jonas Cleasvland

Hartford 1st June 1758

We judge that Mr Richard Deving-port of Coventry, by
 reason of infirmities of Body is not able to bear the fa-
 tigue of traveling or going into war

Normd Morison

Niell McLean

Sir

Please pay unto John Walker or his order the
 whole of the wages due to me as a Soulder in General
 Laymans Regt in your own Company from the 27th day
 of may until the 10th day of Septembr 1758 the time I
 was Lawfolly discharged the Service for Value Recd
 of him. and this Shall be a Sufficent receipt from

Sir Your Humb l Servt

Hartford 29th Sept r 1758

To Lieut. Coll: Payson

In present of Thomas Sloan

£2 16 6

1759

Know all by these Presents that we Nicholas Bishop
 and Jonathan Lattimore both of ye Town & County of
 New London and Colony of Connecticut in New Eng-
 land are holden and stand Jointly and Severally Bound
 and obligated unto the Govr and Company of the Colony

of Connecticut in ye Sum of Two thousand Pounds Lawfull money of New England to be Paid the said Gov r and Company or their Certain attorney to the which Payment well and Truly to be made and Done we Bind our Selves Executors and Administrators firmly by these Presents Sealed with our Seals Dated at Hartford ye 22 Day of may Anno Domini 1759

The Condition of this obligation is such that Whereas the said Nicholas Bishop - - - by Act of the Generall Assembly in may Instant was appointed a Captain with full Power to Raise by Enlistment a Number of Effective men for his majesties Service and has accordingly Recid Beating Orders from his hon r the Gov r to that Purpose now if the said Nicholas Bishop shall Truly and without all Unnessessary delay make use of and apply all such sum or Sums of money as by Virtue of Orders from the Com tee of the Paytable he may Receive of the Tres r of this Colony for the Prosecuting such Enlistments or for the full Discharge and Payment of the Pay Roll of such Company as he may Belong to or in finall Settlement of the Pay Rolls shall be appointed to be Paymas- for or finding himself unable [on his utmost Effort] such Competant Number of men to Enlist in such Case without all Delay to return the Residue to the Tres r taking his Recpt thereof making only such necessary Stoppages and Deductions out of any Soldiers Pay for Arms not Returned or Accounted for, as Regard Being had to the Circumstances of the Case may be found Reasonable then and such Case the Above obligation to Become Void Otherwise to Remain in full force and Virtue

Nicholas Bishop [wax seal]

Jon a Lattemore Jun [wax seal]

Daniel Edwards

George Lord

Jabez Fitch Junr of Lawfull Age Testifieth & Says that Som time A bout the midel of Aprel in ye year 1758 that Joseph Baldwind son of Timothy Baldwind of Canterbury in the Country of windham Com to my house for to Be Doctred & When I Came to Examin his Surcomstancis I found his Blood to be in a Very Bad State a Slow Deprest Nervas fever & a Sharp P'ain in his Brest for which I Bled him &c & Som time after I Saw Him ye Sd Joseph Baldwind & he told me the Pain in his Brest was much Beter but that he was Still weak & feeverish

Jabez Fitch Phisician

Accept as if Sworn To pr J Elderkin

Joseph Perkins of Lawfull age testefieth & Seith that on or about ye 23d or 24 of may in ye year 1758 I was desired to visit Joseph Baldwin, son of Timothy Baldwin of Canterbury, whom I found Sick of a Continual nervus fever, & upon the desire of his parents & his, I undertook the Care of him, who after Several weeks illness began to Recover, but Continued in an infirm State of body ye bigger part of ye Summer, & unfit for any hard Service; he Several times told me, that he was free to go into Contrys Service if he was able, & I as often told him that he was in no wise able to perform ye Service of a Soldier

June 28 1759

Joseph Perkins Physician

Windham Ss June ye 28 A D 1759 personally appeared Joseph Perkins ye Signer to the above Evidence and made oath to ye truth of the Same Se d Elderkin Esqr Kings attorney present Sworne before me

Nathall Huutington Justice of peace

Crown Pint Septem r 1 1759 Received of Capt Linas Huggins Two Barr N E Rum Two Barrells Madara Wine one Barr ll Fyall Wine one Barrell Molasses Two Barrells Indian Meal one Box Chocolate Two

Boxes Barr Soap one Small Box Cake Soap one Sack
Containing Forty Seven Pair Shoes it Being on the
Acco t of the Colony Connecticut and for the Service of
the Troops in Colo Eleazer Fitch Regiment.

N B. the Wantage of the Casks as Follows No 21 Rum
Wantage one Gallo & three quarts No 20 do Five gallo
and one quart No 9 do Two Gallo & two Quarts one
Barr do Wants one Gallon & Two Quarts one Barr
Madara wine Wantage three galls & Two Quarts the
Molass No 1 wants Two Galls. Two Quarts one Barrll
Wine No 8 wantage Two Galls one Quart the wantage
of one Barrll Madaro wine & one Barrll Rum Left with
Colo Putnam Unknown pr John Williams

Com sy for 4 Conn tt Regiments

Received of Zeneis Huggins of the Government Stors
[Viz] 1 Barril West India Rum for the use of those un-
der my Command at the Picket Called Fort Royal

Recd pr Me Wanting Seven inches

Fort George

Josiah Smith Liuet

Novem br 1 1759

Rum £8 1 0

Recd of John Law for to Assist me in getting Home
one Doller which is to be Charged to my Wages

Albany Novr 7 1759

pr me Jacob Cadwell

Capt Hubbels Company Col Wosters Regt

Albany Nov 17 1759

Recd of John Law for myself & Abel Northrop each
of us ten Shillings L money which is to be charged to
our Wages

pr Sam l Clark

£1 0 0

Col Wosters Regt

Albany Novr 19 1759

Recd of Johu Law the sum of seven pounds two shil-
lings & two pence Lawful money for the use of myself
& Company which is to be Charged to my perticular
Wages & Deducted by the Paymaster

£ 7 2 2

Arch d McNeile

Albany Novr 19 1759

Then Rec d of John Law the Sum of twenty Shillngs
L Money being ten shillings for each of us which is to
be Charged to our wages

Timo Tallmadge
Joseph Lockwood

Colo Wosters Company

Albany Novr 20 1759

Rec d of John Law the Sum of Eight Shillings Lawfull
Money which is to be Charged to my Wages [viz]
Joseph Bears Capt Whiting Company Col Wosters Regt
Joseph Beers

Albany Novr 21 1759

Rec d of John Law three Linnen Chkt Shirts for That-
ford Holmes Capt Hobbys Comp ny Sam ll Marshall
C. Hubbels Comp ny Adam Cramer C. Whittings C.y
Which is to be charged to their Wages
Col, Hamlin Inv. Sep 10. Hh d No 1. price 12 0

Amos Mead

Albany Nov b 22d 1759

Rec d of John Law the Sum of Ten Shillings Lawfull
Money on Act of My Wages being Necessary to get me
home I Ebenzr Perry Capt Tomlinsons Company, Col
Worsters Reg Say Recd pr me Ebenezer Perry

I Danl Nichols of Capt Tomlinsons Co y Col Worster
have recd of John Law One Dollar for to asist me in get-
ting home to be Charged to my Wages Novb 23d 1759
Albany Daniel Nichols

We Stephen Spaulding, Isaac Lamb Capt Whitney
Cy Christopher Crow of Ct Mc Neils C Col Worsters
Regt. have each of us rec d of John Law ten Shillings
Lawfull Money for to Assist us in geting Home which
is to be Charged to our wages Step Spaulding
25 Novr 1759 I. Lamb C. Crow

Albany Dec r 4th 1759

I Ebenezer Atwater of Capt Saml Whittings Cy have
 recd of John Law for to assist me in geting home which
 is to be Charged to my Wages One Spanish Dollar
 £ L M 6 Ebenezer Atwater

Benjamin Summers Sergt

Daniell Winton

Joseph Loring

Jehiel moger

these Bee Long

Zadock Seale

to Capt tomlinson

David Stilson

Colo Woosters

mickell Delphine

Ridgement

huge moger

 Jacob weed

Joell weed

Maiger

Reuben weed

Waterbnry

Charles Denslo

Company

 David Sleason

mosies Right

of Cols wooster

Recd of John Law the sum of three Shillings Lawfull
 Money for the fourteen Persons above Named being
 forty two Shillings to assist them in Geting home which
 is to be Charged to their wages which I promise to de-
 liver them Benjamin Summers Ssrgt

Albany Decb 5 1759

Capt Hubbels Comp y

Number 4 Dec r 13 1759

We the Subscribers Acknowledge to have Recd of
 Capt John Elsworth Two Dollars Each In Part for our
 Services in the Woods after a Wounded Man

George Risley Matthew Caswell
 Asel Webster Richard Huddelstone

Recd of Capt Elsworth one Dollar in part for my service
 in the woods after wounded Man 18 Decr 1759

James Dumb His X mark

Walpole 26 December 1759

Colony of Connecticut Dr To John Kilbun Ten Shillings
 Lawfull Money For Nursing & Providing in my house
 ——— Loveman a Lame man of Genl Lymans Regt
 Five Days at Two Shillings Pr Day £ 0 10 0
John Kilbun

26 Decr 1759 Rec d of Capt John Elsworth the above
 Sum of Ten Shillings Lawfull Money John Kilbun

1760

Northampton January ye 2 1760

Colony of Connecticut Dr to Joseph Bascom for Nusing
 & Providing for John Bardsley a sick man in Col Woos-
 ters Redgement of Capt Hoobeys Company

To fore weeks Diet at 4s Pr week	£ 0 16 0
To Nursing	0 10 0
to fire wood	0 03 0
	1 9 0
total Lawful money	

Hamshire Ss January 2d 1760 Mr. Joseph Bascom above
 named a man of good character and Credit Made Solomn
 Oath to ye truth of ye Above acct wherein he has char-
 ged the Government of Connecticut Indebted to him in
 ye Sum of Twenty nine Shills lawful money for Sub-
 sisting and Nursing a Sick Soldier for four Weeks be-
 longing to sd Government

Before Joseph Hawley Justice Pac

Know all Men by these Present that we Phineas
 Lyman of Suffield & John Ellery of Hartford in the
 County of Hartford — — — and Colony of Connecticut
 in New England are holden and stand firmly bound to
 the Governor & Company of his Majesties English
 Colony of Connecticut in New England [Etc. torn and
 partly missing] Endorsed Gen Lymans Bond 1760

1764

Dr The Colony of Connecticut to Jos Anderson Cr
 1764 To my pay as Adjutant in the

Connecticut Batallion from
 the Eighth day of May till
 the Sixteenth Day of

December, Commanded by

Lieu t Colo Putnam & both

Days Included it being 31

Weeks & 6 Days at 15s pr week £23 18 10½

3 Barrels Vinegar 2 5 0

2 Orderly Books

12 Quires of Writing Paper

4 Papers of Ink Powder

7 Doz n writing Quills 1 18 0¾

£28 1 11¼

July 3 1764 By an Order on Colony

Treasury from the

Committee of ye Pay

Table for the Sum of £28 1 11¼

Jos Anderson Adj t

A D D E N D A

1755 Mr. John Keeney his Account Elizur Hale Dr

Septem r 29th To vomit 6d Diascordium at 7d Pot 2d 1 0

1 Dose Rhei pp 1s Cinnamon 9d 1 9

October 6th 2 Doses Rad Rhei pp at 1s 2

24th vomit 6d 6

25th Elixir Stomach fort at 5d viol 2d 1 10

Lawfull Money Allowed J Buckingham 0 7 11

Glassenbury Feby 12th 1756

Errors Excepted Elizur Hale

October 1755 then had of Dr Bidwel thirty pills at

1 Shilling pro pill 10 10 00

fifteen Shillings Spent Coming home old Tenor

Allowed 3s 5d Lawfull Money J Buckingham

Recd the Contents John keney

Colony of Connecticut Dr
to Wm Lyman of Lebanon 1756

For nine weeks Board after my return from ye
Camp being uncable of any Business by reason of Infirm-
ity at 4s pr week £1 16 0

For the hire of a horse in getting
home being unable to travel

0 5 0
2 1 0

William Lyman
Allowed for the Horse hire 5s only pr D Edwards

Wallingford December 4 1755

Mr Amos Cooke Dr

to 1 Dose turkis Rhu	0 0 10
to visit Battmens Drops Hartmens Elixer	0 1 11
to visit 1 D of Ipicuanha	0 0 06
to visit 2 Doses powder 2 Large Blistern Plaster	0 1 4
Bottle Cordl 2 Doses Diphorit powder	0 0 8
to visit Drops tendence	0 0 06
to visit Sena manna anis lemoni	0 1 10
to visit Liquorish Ball Camplin 1 Dose Bani	0 0 02
to 2 visits volitile 2 Doses Lapis Deesoa	0 1 06
to visit 4 Doses Lapis Contreao Comp: Sp Lav	0 1 02
visit Camphi 2 Doses Cordll Diphorit powdr	0 1 04
to Balsom Sulpr anis visit 4 Doses Diph	0 1 04
to visit 2 Doses tarterid	0 0 6
to visit Spr voltile Otese 2 Doses tarteried	0 1 0
to 2 Blistern Plaster English Crocus	0 1 0
to Camphir Crocus	0 1 0
to visit 6 Doses Lupis Compon d	0 1 4
to 2 visit Pectoral Cordll 1 D of Pills Cocchies	0 1 08
to 6 Doses tartervilsod 6 Doses Lapis Deesca	0 2 0
to visit 2 Doses Lapis Contreaoe English Saffron	0 1 02
to Hartmens Elixer 4 Doses Lapis Contriac	0 1 00
4 Doses tartervitrs	0 1 00
to visit 6 Doses Lapus Compn d 1 Dose Pills Cochi	0 1 4

to Sp: Lavender visit 15 Doses Lapis Contreave	o 3 10
to visit Camphir Cordll 3 Doz Pills Cohieie	o 1 10
to 3 visits 2 Doses Pills Russi 2 Doses Pills Cochcie	o 1 4
to visit Hartmaps Elixer Cordll Trieahi	o 1 2
to visit 6 Doses tarteri 3 Doses Lapis Deesoa	o 1 6
to visit Spi Lavender 6 Doses Sal Prunt	o 1 6
to visit 4 Doses Lapis Contreve 6 Doses Sal prunt	o 1 6
to visit 4 Doses Lapis Contreve 6 Doses Sal prunt	o 1 6
to visit 4 Doses Lapis Contrue 1 Dose Lapis Deesoa	o o 10
to visit Elixer uimulieal 1 Doz Lapis Deesoa	o o o
to visit 4 Doses Lapis Conarue 16 Doses Sal Prunt	o 2 4
to visit Asid Electuary	o 1 2
to visit 1 Doz Lapis Deesoa Drops	o o 8
to visit Sem: Anis Plinr Camphir	o 1 o
1 January 1756	
to 2 large Blistern Plaster 3 Doses tarterevld	o 1 8
to visit 2 Doses Lapis Contrive Hoasahion	o o 10.
to visit 1 Dos Lapis Deesoa Sp: voltie Olisee	
to 4 Doses Lapis Contrive 4 Doses tarteroild	
to 4 Doses Lapis Contrive Camphir	
visit English Crocus 4 Doses tarterivld	
to visit 4 Doses Lapis Contrive	o 5 o
3 visits 4 Doses Lupis Deesoa	o 1 8
to visit Julep visit 1 Dos Pills Russi	o o 10
	<hr/> £2 15 11

Joseph Clarke

(In another handwriting) Forsisian

Amos Cook account

Above Bill 2 15 11
 Doctor Hall o 12 o1
 Isaac Cook 3 1

 £7 03

Allowed J Bnckingham

Recd the Contents Isaac Cook

A Copy of the Return made Sept 13 1755 of the Killed, Wounded and Mising Belonging to the Late Colo n Ephraim Williams Regt With this Alteratison [Viz] Taking those then Called Mising & are not Heard of into the Column With ye Dead also those who have Died of their Wounds Distinguished By figures Noting What Day of Sept they Died &c

	<u>Killed</u>	<u>Wounded</u>
Colo Williams Company	Col Ephraim Williams Ens John Stratton Sergt Simeon Wells Corpl John Bourn Corpl Danll Graves Lemuel Stoddard Solomon Stone Robart Rine John Taylor Micah Harrington 13	Silas Graves
Colo Pomereys Company	Serg Caleb Chaping Corp Ebenr Wright David Hinkley	Capt Simon Davis Serg Nathan Thomas Daniel Granger
Maj Ashleys Company	Maj Noah Ashley Israel Shaw	Clark Gorge Simpson Gideon Stiles
Capt James Houses Company	Lt Simon Cobb Gershom Randal Benj Bisbee Ephraim Cobb Seth Whitney John Thair	Robert Craag Jonath Drake
Capt Burts Company	Samll Livermore John Burt 20th	Corpl John Hallo- way Died Oct the 23 Willm Gaines Willm Gordin Elijah Mighill Thomas Walton

	Killed	Wounded
Capt Hawley Company	Capt Elisha Hawley 24 Ltt Daniel Pomeroy Sarg Eliakim Wright Thomas Wait Eben r Kingsley Daniel Wells	Corpl John Sterns Lemuel Lyman Samll Fairchild
Capt Porters Company	Capt Moses Porter Ens Reuben Wait Asa Stratton Zebediah Williams Henery Bartlet	
Capt Ingersols Company	Capt Jonth Ingersols Sargt Stephen Ball Abram Picket Aron Bagg Richard Camel	Ens Josiah Williams Thoms Welsher Sam ll Pondar John French Heber Miller John Orcom
Capt Hitchcock Company	Ltt Nathl Burt Willm Hitchcock Solomon Chandler	
Capt Doolittels Company	Corpl Samll Southworth Elijah Bolcom Pelatiah Bugbee Charls Creef John Worring	Abram Hix

The preceeding, and following list of killed and wounded, addressed

To Mr Eben r Morgon

Novnb r the 7: 1755

	Killed	Wounded
Magr General Lymans Regt His Company	0	0
Colo Pitkins Company	2	2
Magr Denisons	2	0
Capt Payson s	2	1
Capt Patterson	1	1
Capt Pierce	4	0
Colo Goodridg Regmt His Company	4	2
Ltt Colo Whitting Compty	7	5
Magr Foots	6	1
Capt Whitting	4	2
Capt Stanford	4	3
Capt Hammon	3	5
Colo Ruggless Rgmt His Company	1	2
Lt Colo Gilbert	5	2
Magr White	1	2
Capt Godfrey	1	1
Capt Newell	2	3
Capt Jones	5	3
Capt Asa Whitcombe	7	0
Capt Robinson	5	1
Capt Keyes	4	2
Colo Titcombs Regmt His Company	2	1
Ltt Colo Bagley	1	0
Magr Nichols	1	6
Capt Picke	4	2
Capt Reed	4	1
Capt Pierce	5	1
Capt Whipple	2	4
Capt Faie	4	3
Capt Moore	2	7
Capt Failes	6	0

Colo Harriss Regmt His Company		
Ltt Colo Coles	4	2
Capt Angles	5	0
Capr Frances	6	0
Capt Babcock	7	1
Colo Cockcraft Regmt His Company		
Capt Claps	3	1
Capt Halls	3	1
Capt McKenney	1	0
Waggoners	about 14	0
Indians	36	0
Totals	184	68

The foregoing taken List of the Killed & Wound
 Belonging to the Seavral Rigmt mentioned In the
 Battle at Lake Gearge Sept ye 8 175 -

By another hand as follows (viz		
In Genl Lymans	13	4
Colo Goodrihs	28	18
Colo Roggles s	32	16
Colo Titcombes	31	25
Colo Harriss	22	3
Colo Cockcrafts	1	0
Mohawks	36	0
Total	169	66

2 Colonel
 1 Major
 6 Captains
 6 Lientenants
 4 Ensins

Hendrick Chief Sachem of the Mohawks

Sheffield 7th January 1756

Rev & Hon d Sir

I wrote you from Stockbridge, just after I left the the Army, and informed you of my then languid State of Health; which thro' divine Goodness, I have now recovered, tho' it was long first. I have since, been up into the Mohawk Country, having some Thots of returning to my Mission; as I heard my Indians were of Opinion, that I might do it with Safety; and that they were very desirous of it. But it seems, that their Expectations were raised then with hopes, that the Delawares, would desist their Hostilities, which have since been disappointed; as those Indians are as hostile towards the English as ever; and it is as dangerous for me to be with them as ever; besides, the Winter set in so early, even before my Health would allow me to set out, that such an undertaking was quite impracticable, when I arrived, as I did about the middle of last month, at the uper Castle of the Mohawks. As to News, I met with in that journey, the Substance is, that the Six Nations, ye most of them, are gone off to the French, that Gen l Montcalm makes Quebec his head Quarters; and yt his troops are dispersed in Winter Quarters upon & down the French settlement, that Colo Schuyler is at Montreal but yt the most of English prisoners are sent to England & France.

I think of tarrying here, & prosecuting my Studies, till Spring. I have advised the Comissioners to dismiss me from their Service, had I time & Leisure, I would ride down and see you. I hope you are well. I can only say that I remain your respectful & dutiful Son, &c.

Gid. Hawley

P. S. Abram, that old Hendricks brother is lately dead. Since last Spring, near 50 old and young, at the Mohawk Castles have died. Sickness and mortality

still prevails among them. I look upon it a great loss, to loose honest Abram; he did much temporal & spiritual good among his people.

I hope & pray, Rev Sir, yt God may lengthen your Life, & continue your usefulness, & give you to see better Days than we now see — pray God prepare us for all Events.

G. Hawley

When I was in Connecticut after I wrote you, it grieved me to see the bad Spirit, & hear the false stories industriously spread against ye Army.

Mr. Lee I hear has not preached since he left the Army the last Time and hear he has ye nervous Fever.

Situate [Mass.] August ye 28 1756

Mr John Cushing

Sir be plesed to be so Good as when you go to Albany next to go to a tavuen without the walls jest to the westerd of the fearc hous and thear to git a bleu dobel brested jacket and two Cheackt woolen Shirts and two paer of Stocken belonging to me who was one of Capt Benjamin Briggs Sholdres and if mr Cushing will be so good as to gitt these things paying one Shiling york money to the landladey and bring them to your hous and send me a leter you Shall be Satisfide untill content and you will oblige your frind

Joseph Pewey

Colony of Connecticut

To Nathan Whiting Dr

To Ballance pay Compt Acct.	2 0 3½
To Interest from 27. Oct. to 26 March	0 0 10
	<hr/>
	2 1 1 ½

Hartford 27, March 1756

Recd the Contents N Whiting

To Capt Benjamin Peirse of Canterbury Greeting
 This is to Let you Know that South Saben dos
 not pas muster

In his majestys name yor are here by Commanded
 fouth with to atach or Impress one abel Bodyed man to go
 into his majestys Service against Canaday and Return
 him to Capt Benjamin Lee of Plainfield to be In Rolid
 and to go under his Command in to Sd Service as Given
 under my hand this 15th day of June 1758

John Dyar Col.

Couvntuy Januerey 19th 1759

These may in form the Honorabel County Cort That
 at on a Bout the tim of my marching From this Plase I
 Saw and had Som Conforshan With mr Richard Daven-
 port and Gave him to under Stand that He the Sd Dav-
 enport Was Enexed to my Company he all so Gave me
 to under Stand that he Was willing to Serve His King
 and Contary as any man But By Infirmy of Bodey
 Said he was not abel Which my one Judgment tole me
 to be of the Same mind and upon that I Did not order
 him to march But Left the Same these from your
 Humbel Servant John Slapp Majr

To Coll Thomas Dyar Esq of Windham in Sd County
 you are Required to make your personal appearence
 before the County Court now Setting at Windham in
 the ofer Sd County there to testife your Knowledge in
 Case Depend g betwee our Sovr e Lord ye King & Rich-
 ard, Devenporte & hereof you may not fail to the Sheriff
 of Windham County his Deputy or Constable of Wind-
 ham to Serve & Return

Dated at Windham
 Febr 21 1759

Jedh Elderkin Just Pease

Little falls Augt ye 10 1760

To Capt Tyler please to pay Isaac Fellows the Sum of
 one pound Seven Shillings & 6 d and Stoop the Same
 out of my wages for value Rec d

L m £ 1 7 6

Scers Harrie

To Windham County Sheariff or his Deputy or to Either of the Constables of the town of Pomfret [Canterbury, erased] in Said County Greeting

In his Majesties Name Summon Israel Putnam, Esr. of Said Pomfrit to appear before the adjornd County Court to be holden at Windham [Pomfrit, erased] within and for Said County on the third tuesday of Feabruary instant then and therin to answer unto John Simons of Said Canterbury a Miner Who Suis by his Guardienn John huff of Said Canterbury in an action or Plea of the Case whereupon the Plantif Declears and Says that by a Procklamation Isuing out under the hand and by the Honnorable Thos Fiti Esqr Govenor and Commander in Chief of his Majesties Coloney of Connecticut & bearing Date March the 25th in the thirty first yeare of the Reighn of our Sovereign Lord George ye 2d &c for the Raising of five thousand Men including officers Pursuent to the order and Resolve of the Generel asembly of this Colony in March 1758 Did Publish and Make known that every able bodied Effective Man that Shall Voluntariely inlist in Eithr of the Regiment ordered to be Raised for ye Sursivs in Said Resolve and order of Said asembly and shall furnish himself with Sutible Cloaths a Powder horn and Shot bag to the acceptance of the Muster Master Shall be intitled to Recive fore Pounds the one half on his inlistment and the other half together with one Months wages a blanket and Knapsack before he Marches oute of this Colony and that the waiges for Each Priviet Soldier for his Service in the Campaign Should be one Pound Sixteen Shillings Lawfull money acounting 28 days to a month and the Plantif Says that upon the incouragement of Said Procklamation he the Plantif Did on the 7th Day of april Last Past inlist him Self a Soldier into the Service and for ye Purpose afore Said in the Company of and under the Command of ye Defd who then Was and stil is Major raised in this

Collony apointed by Said assembly in the third Regament under the Command of Eleaser Fitch Esqr Coll and the Plantif Did immedietly after Said inlistment Pass Muster By the Proper Muster Master of Said Company and allowed by Said Muster Master to be a abele Effective bodied Man and then Did fit and Cloath him Self acording to Said Procklamation out of his one proper Estate and Soon after by order of the Deft as he was Major of Said Regement and Chief Commander of Said Company Proceeded to Join him Self with Said Company with the Kings forces acording to Said Procklamation and Did Remain in Said Service from the Said 7th Day of April Eight Months and three Day Computing 28 Days to a month. by meens Whereof the Plantif by Said Procklimation intituled to ye Sum of £ 14 13 0 L m for his monthly wagies as afore Said besides the bounty &c and the Deft Did Sum time in the Month of Decm. Last Past in hartford afore Said Recive of the treasurer of this Coloney Said Sum of £ 14 13 0 for ye Plantifs Wages as afore Said to pay to the Plantif and the Deft. Did upon Reciveing Said Sum of Money on him Self asume and faithfully Promis and undertake to Pay Said Sum of £ 14 13 0 to ye Plantif for his Wagies as afore Said Now the Plantif Declars and Says that ye Deft. his Promis and undertaking afore Said Not in the Least Regarding hath Never Paid Said Sum to ye Plantif or any Parte thereof but allways hath Neglected and Refused altho ye Plantif Did on the 6th Day of Feabruary instant in Said Pomfritt Make Demand of the Deft. for Said Sum of £ 14 13 0 Due for his Lawl Wages as afore Said but the Deft being Not Ignorant of the Premises but being amind to Rong and Cheat the Plantif Did Refuse and Wholley Deney Paying the Said Sum for his Said Wageis and Still Doth Refuse and Neglect to the Damig of the Plantif the Sum of £ 15 0 0 Lawfull Money and to Recover the Same with his Just Cost the Plantif brings this Suit hereof fail Not but Due Re-

turn Make as the Law Directs Dated at Canterbury the
7th Day of Feabruay 1759

Jabez Fitch Justice of ye Peace

In pomfriet Febury ye 7th 1759 then I Read the
Within Writ In the hearing of the Within Named
Isrel putnum Esq

fees 5 4

test Joseph Woodward

Shiriffs Deputy

Windham Adjd County Court Febry 1759
Action Simons vs Putnam & now ye Deft Says the
Plantts Declaration & matters therein Containd are
Insufft in Law & Thereof prays Judgt

Frink & Dyer for ye Deft
the Plant — Says his Decleration is Suft Jud t

Wales Elderkin for Plan t

John Simons vs Israel Putnam Declr Insufft

Deft his Cost £1 7 10 Ex Gt July 6

Fairfield May the 17th 1756

Capt Whiting

Sr If you wold dew me the faver to Gite
mathew mans half pay you wold oblig your frind and
humbel Sarvent

David Lacy

p s he listed anew the 8th of may

To the onhrbel Comt of the pay table

Srs If you will ples to pay the above Sd half pay to
Capt Whiting and Enter the abod parson In the Role
that I Left with you and the day of his New inliment
this Shal Dis Charg you the Same and you Will oblige
your humbel Sarvent to Command

David Lacy

Daited 17th may 1756

Three pounds eight Shillings & half penny

3 : 8 : 0 : 2

Allowed D Edwards

Recd. the Contents

Samuel Whiting

We the Subscribers under oath vally or apprised the
hons of mr Gideon Buckingham of Saybrook Impliyed
In his magesty Servus In the Lat Expesedtion to albany
or Lake Gorg

Which sd hors being now pusednted to us we are of
opion that he is Damnified by being lamed In Sd Servis
to the vally of two pounds Lawful money Exgulue of
the Jorney

Joseph Shipton
Joseph Bradford

Sr. tho this acct of Damage is too generel, yet inas-
much as ye owner is here & willing even under oath to
Declare more Specially ye case, wc he has so declared
to me as yt I dout See but Some Damges are allowable,
how much your hon r will be able to Judge on hearing
him, wc beg you d please to do & Shall Concur. &c

am your Hon rs Humble Servt
D Edwards

To Hon ble Wm Pitkin Esqr

March 9th 1756

alowed for the above Damage £ 1:10:0
Wm Pitkin

Recd the Contents
Gideon Buckingham

Note:— The Return of "Killed, Wounded and Mising
Belonging to the late Colon Ephraim William's Regt."
on pages 31-32, is of Massachusetts Soldiers.

Connecticut Soldiers In the French and Indian War.
Bills, Receipts and Documents.
Edition, Fifty-Seven. Price, One Dollar.

