

Battles and Skirmishes

in New Jersey

of the American Revolution

by David C. Munn

***BATTLES
AND
SKIRMISHES***

***of the American Revolution
in New Jersey***

by David C. Munn

Library of Congress Cataloging in Publication Data

Munn, David C 1941-

Battles and skirmishes of the American Revolution in New Jersey.

1. New Jersey – History – Revolution, 1775-1783. I. Title.

E263.N5M85 973.3'3'09747 76-43103

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

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

Philip Freneau, *An Address*

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

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

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

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

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

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

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

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

King's Troops: the British Regular Army.

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

Plunderers: another name for banditti or outlaws.

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

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

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

Regular: a member of the standing British Army.

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

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

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

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

The presentation of battles and skirmishes in alphabetical order detracts from the general overview of the war in that it pre-

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

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

ABSECON **October 1779**
Refugees skirmish with Egg Harbor Guards (3rd Regiment, Gloucester County militia) at Absecon saltworks.

NJDOD 636A
Pension #2904, 2361.

ACQUACKANONK **November 21, 1776**
Americans destroy bridge over Passaic River to prevent British Army from gaining on them.

Nelson, Paterson, 402.

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

Simcoe, Journal, 66.

ALLENTOWN **August 7, 1782**
Militiaman Richard Wilgus is shot while keeping guard near Allentown to prevent contraband trade with the British.

Salter, Mon. & Ocean, 88.

ALLOWAY **March 21, 1778**
British troops overrun local militia at the farm of William Abbott, near bridge over Alloways Creek, during Maj. John Simcoe's raid on HANCOCK'S BRIDGE.

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

ALLOWAY'S BRIDGE **March 17, 1778**
British foraging party destroys James Smith's house.

Sickler, Salem, 146.

AMBOY **June 1776**
British vessels in Raritan Bay exchange volley fire with gun in a breastwork in St. Peter's churchyard.

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

AMBOY**July 25, 1776**

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

NJA 2, I, 154.

AMBOY**March 8, 1777**

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

NJA 2, I, 318-320.

AMBOY**April 19, 1777**

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

Montessor's Journal, 21-22.

AMBOY**April 23, 1777**

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

Whitehead, Amboy, 344.

AMBOY**April 24, 1777**

Rebels attempt again to take pickets.

Dalley, Woodbridge, 273.

AMBOY**April 25, 1777**

Rebel attack on guards fails as all are taken prisoner or killed.

NJA 2, I, 354.

AMBOY**June 12, 1778**

Battery fires on British brig, forcing it to withdraw.

NJA 2, II, 255-256.

AMBOY**October 10, 1779**

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

NJA 2, III, 698.

AMBOY**January 10, 1781**

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

NJ Gazette, 17 Jan. 1781, 3.

ASH SWAMP**February 23, 1777**

British foraging raid ends in skirmish.

Vermeule, Plainfield, 16.

ASSUNPINK CREEK**January 2, 1777**

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

Smith, Princeton, 16-17.

BACON'S NECK**May 6, 1776**

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

NJA 2, I, 549.

BARNEGAT**June 1, 1782**

Tory raid at FORKED RIVER results in a skirmish.

Salter, Mon., 213.

BARNEGAT BEACH

December 9, 1778

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

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

BARNEGAT BEACH

March 22, 1779

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

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

BARNEGAT BEACH

March 24, 1779

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

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

BARNEGAT BEACH

October 26, 1782

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

Salter, Mon., 209-210.
Hornor, Mon., 46.

BASKING RIDGE

December 13, 1776

British capture Gen. Charles Lee.

Smith, Trenton, 9.
Boatner, 62.

BASS RIVER

SEE

TUCKERTON

BAYARD'S MILLS

June 30, 1777

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

BAYARD'S MILLS

August 26, 1780

Rebels burn Col. William Bayard's (Tory) new house and barn and
destroy all forage and timber.
NJA 2, IV, 606, 613.

BAYONNE

SEE

FORT DELANCY

BELLEVILLE

SEE

SECOND RIVER

BENNETT'S ISLAND

February 18, 1777

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

NJA 2, IV, 402*n*.
NJDOD

BENNETT'S ISLAND

April 1777

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

BERGEN AREA

July 18, 1776

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

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

BERGEN AREA

July 21, 1776

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

NJA 2, I, 148.

BERGEN AREA

August 26, 1776

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

Drake, Sketches, 10.

BERGEN AREA

October 5, 1776

Americans evacuate Bergen.

NJA 2, I, 207.

BERGEN AREA

December 19, 1776

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

Lundin, 183

Leiby, Hackensack, 95-96.

BERGEN AREA

April 17, 1777

British seize local resident in raid into Bergen Area.

Leiby, Hackensack, 119.

BERGEN AREA

September 10, 1777

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

NJA 2, I, 473.

BERGEN AREA

November 21, 1777

Party of Americans raid Weehawken.

NJA 2, I, 485.

Leiby, Hackensack, 143.

BERGEN AREA**December 5, 1777**

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

NJA 2, I, 505.

BERGEN AREA**April 1778**

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

NJA 2, II, 147.

BERGEN AREA**July 28, 1778**

Rebel Light Horse unit invades Bergen Area.

Shaw, Hudson, 954.

Winfield, Hudson, 150.

BERGEN AREA**November 1, 1778**

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

Leiby, Hackensack, 191.

BERGEN AREA**November 28, 1778**

Thirty-six American men under a captain intercept traffic at the ferries.

Leiby, Hackensack, 191.

BERGEN AREA**January 13, 1779**

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

NJA 2, III, 40.

BERGEN AREA**March 14, 1779**

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

Winfield, Hudson, 152.

BERGEN AREA **April 2, 1779**
British capture twelve continentals.
NJ 2, III, 224.

BERGEN AREA **April 22, 1779**
British and Americans skirmish at Peter DeGroot's, near the English Neighborhood seven miles from Hoebuck.
NJ 2, III, 359.

BERGEN AREA **May 17, 1779**
Col. Abraham Van Buskirk leads 1000 men on an incursion into Bergen Area.
NJ 2, III, 391-392.

BERGEN AREA **July 23, 1779**
Party of New Jersey Volunteers under Capt. William Van Allen capture two rebels, David Ritzema Bogert and John Loshier.
NJ 2, III, 514.

BERGEN AREA **November 2, 1779**
Gen. Anthony Wayne collects "upward of one hundred head of fat cattle and a considerable quantity of grain" during raid.
Leiby, Hackensack, 224.

BERGEN AREA **April 16, 1780**
British burn Garret Hooper's houses and mills.
NJ 2, IV, 321.

BERGEN AREA **May 28, 1780**
Militia kill one, wound one and take two prisoners in skirmish with Refugees.
Leiby, Hackensack, 254.

BERGEN AREA **October 7, 1780**
Two hundred Americans, infantry and horse, attack Refugee

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

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

BERGEN AREA **January 25, 1781**

Refugees hang Stephen Ball of Spanktown, a suspected spy.

NJA 2, V, 190.

BERGEN AREA **March 30, 1781**

Rebels plunder Bergen during raid.

Winfield, Hudson, 195.

BERGEN AREA **December 13, 1781**

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

Clayton, Middlesex, 95.

BERGEN AREA **December 23, 1781**

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

Clayton, Middlesex, 95.

BERGEN AREA **March 29, 1782**

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

Winfield, Hudson, 198.

NJDOD #3773.

BERGEN AREA **June 6, 1782**

Capt. Baker Hendricks (Am.) captures seven "tatterdemalions" near Bergen.

Clayton, Middlesex, 95.

Hatfield, Elizabeth, 510.

BERGEN AREA

June 13, 1782

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

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

BILES ISLAND

May 7, 1778

British destroy several boats.

NJA 2, II, 217.

BILLINGSPOINT

October 1, 1777

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

Stewart, Salem County, 32.

BILLINGSPOINT

October 2, 1777

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

Smith, Delaware, 10.

BLACK HORSE

June 22, 1778

British and American patrols exchange shots.

Smith, Monmouth, 6.

BLACK HORSE

SEE ALSO

PETTICOAT BRIDGE

BLACK POINT

September 1, 1780

Refugee party unsuccessfully attempts to capture Capt. Joshua Huddy.

Monmouth County, 116.

BLACK POINT

October 16, 1781

British kill Dr. Nathaniel Scudder attempting to recapture six

prisoners taken at COLTS NECK, October 15, 1781.

NJA 2, I, 528*n*.

NJDOD

BLAZING STAR LANDING

March 14, 1777

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

NJA 2, I, 316.

BLAZING STAR LANDING

June 29, 1779

Raiding party from Staten Island captures fifteen inhabitants and militia.

NJA 2, III, 493-494.

BLAZING STAR LANDING

August 16, 1779

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

NJA 2, III, 555.

BONHAMTOWN

January 23, 1777

Three hundred fifty Americans attack 700 of the enemy. Americans claim better of the engagement.

NJA 2, I, 276.

BONHAMTOWN

March 8, 1777

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

NJA 2, I, 318-320.

BONHAMTOWN

April 14, 1777

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

NJA 2, I, 344.

BONHAMTOWN**April 20, 1777**

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

NJA 2, I, 354.

BONHAMTOWN**April 21, 1777**

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

NJA 2, I, 354.

BONHAMTOWN**May 10, 1777**

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

NJA 2, I, 377-378.

Wall, New Brunswick, 224.

BONHAMTOWN**June 1777**

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

Wall, New Brunswick, 222.

BONHAMTOWN**October 28, 1779**

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

NJA 2, III, 719-720.

Leiby, Hackensack, 223-224.

BORDENTOWN**May 7, 1778**

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

Woodward & Hageman, 26.

Heitman, 670.

BORDENTOWN**June 1778**

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

BOTTLE HILL**September 12, 1782**

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

NJ Journal, 18 Sept. 1782, 2.

BOUND BROOK**January 6, 1777**

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

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

BOUND BROOK**February 6, 1777**

British foraging party active around Bound Brook.

NJ History, 85, 228.

BOUND BROOK**April 13, 1777**

British foraging party attempts to cut off American outpost.

NJA 2, I, 339.

Wall, New Brunswick, 222.

BOUND BROOK**May 26, 1777**

An American unit reports a "brush with the Philistines."

NJA 2, I, 392.

BOUND BROOK**October 28, 1779**

Maj. John Simcoe (Br.) leads a raid on Bound Brook, ELIZABETHTOWN, BONHAMTOWN and SOMERSET COURT HOUSE.

NJA 2, III, 719-720.

Leiby, Hackensack, 223-224.

BOUND BROOK**March 12, 1781**

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

NJA 2, V, 211.

BRIGANTINE BEACH**October 16, 1775**

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

NJA 1, XXXI, 210-211.

AM. Arch., 4 Serb, III, 1825.

NJDOD #636A.

Pension #2904.

BRISTOL, PA.**May 10, 1778**

British burn several vessels on Delaware River.

NJA 2, II, 217-218.

BROOKLYN, N.Y.**June 13, 1778**

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

NJA 2, II, 253.

BROOKLYN, N.Y.**June 14, 1778**

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

NJA 2, II, 255.

Hornor, Monmouth, 33-35.

BULL'S FERRY**July 21, 1780**

British destroy stockaded blockhouse four miles north of Hoebuck and kill Maj. John Cook.

Leiby, Hackensack, 258.

NJDOD

BURLINGTON**December 11, 1776**

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

Morris' Journal, 41-46.

BURLINGTON**May 8, 1778**

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

Schermerhorn, Burlington, 78.

BURLINGTON COUNTY**August 1780**

Robbers loot several houses in Springfield Township.

NJA 2, IV, 598.

BURROWS' MILL**May 27, 1778**

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

NJA 2, II, 327.

CAMDEN

SEE

COOPER'S FERRY

CAMDEN

SEE ALSO

SPICER'S FERRY BRIDGE

CAPE MAY**June 29, 1776**

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

Lundin, 113.

Am. Arch., 5 Serb, I, 14.

CM Geographic Bulletin, 1953, 7.

CAPE MAY**August 21, 1778**

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

CEDAR CREEK (BRIDGE)**December 27, 1782**

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

CHARLOTTEBURG (IRON WORKS)**April 27, 1779**

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

NJA 2, III, 347.

CHATHAM**April 3, 1780**

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

Seely Diary, 61.

CHESTNUT NECK**October 6, 1778**

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

NJA 2, II, 472-473.

Kemp, Nest, 30-31.

CLOSTER**April 21, 1777**

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

NJA 2, I, 354.

Leiby, Hackensack, 116.

CLOSTER **March 28, 1779**
Nine militiamen under Lt. John Huyler drive off party of Tories and embodied Refugees.
Leiby, Hackensack, 201.

CLOSTER **April 28, 1779**
Militiamen under Lt. John Huyler drive off raiding party under Col. Abraham Van Buskirk.
NJA 2, III, 292.

CLOSTER **May 10, 1779**
Tories raid Closter, take Samuel Demarest prisoner, kill his son Cornelius and wound his son Hendrick.
NJA 2, III, 370.
Leiby, Hackensack, 209.

CLOSTER **July 10, 1779**
Party of Refugees and Tories go to Closter to collect forage. Local militia under Capt. David Harring recovers all livestock and takes two prisoners.
NJA 2, III, 518.

CLOSTER **May 25, 1780**
Militia takes party of eleven sailors and a midshipman belonging to the British ship *Vulture*. On June 17, the captives are delivered to Morristown.
NJA 2, IV, 443.

CLOSTER **June 8, 1780**
Local militia attacks Refugees on foraging raid collecting horses, cows and sheep.
Leiby, Hackensack, 255.

CLOSTER **July 21, 1780**
Gen. Anthony Wayne and the Pennsylvania Line attack the blockhouse without success.
NJA 2, IV, 538-539.

CLOSTER**March 12, 13, 1781**

Large party of British and Tories on two-day plundering expedition strip Closter of everything movable on second day.

Leiby, Hackensack, 296-297.

CLOSTER**September 12, 1781**

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

Winfield, Hudson, 196.

COHANSEY RIVER

SEE

BACON'S NECK

COLT'S NECK**August 1780**

Attack by Col. Tye (a mulatto slave named Titus) and Tory associates on home of Joshua Huddy. Huddy later escapes.

Barber & Howe, 365.

NJA 2, IV, 424.

COLT'S NECK**October 15, 1781**

Refugees from Sandy Hook take six prisoners.

Hornor, Monmouth, 45.

COLT'S NECK**March 1782**

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

NJ Gazette, 13 Mar. 1782, 3.

CONASCUNG POINT**June 21, 1780**

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

NJA 2, IV, 456-457.

CONNECTICUT FARMS**June 7, 1780**

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

Boatner, 261.

Fleming, 152-159.

CONNECTICUT FARMS**June 23, 1780**

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

NJA 2, IV, 474.

Fleming, 280-281.

CONNECTICUT FARMS**November 4, 1780**

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

NJA 2, V, 92.

COOPER'S FERRY**October 21, 1777**

Americans snipe at British troops on way to Red Bank from Philadelphia.

Smith, Delaware, 19.

COOPER'S FERRY**December 15, 1777**

Jersey militia takes twenty British sailors.

NJA 2, I, 514.

COOPER'S FERRY**March 2, 1778**

Gen. Anthony Wayne and Count Casimir Pulaski skirmish with Maj. John Simcoe.

Stewart, Salem, 39.

CORYEL'S FERRY **December 9, 1776**
Exchange of fire between scouting parties occurs two miles south of ferry.

Stryker, Trenton, 28.

CORYEL'S FERRY **February 28, 1778**
Party of His Majesty's light horse captures Capt. Samuel Dunham and two sons with 127 cattle at ferry.

NJA 2, II, 97-98.

CORYEL'S FERRY **April 4, 1778**
Skirmish between rebels and party of King's troops in which the rebels are "severly handled."

NJA 2, II, 147.

CRANBERRY **March 12, 1777**
Middlesex County militia skirmishes with Refugee foraging party.

NJDOD #847.

CRANBERRY INLET **June 15, 1778**
Three American galleys from New London arrive with several captured vessels.

NJA 2, II, 253.

CRANBERRY INLET **September 19, 1778**
British ship retakes captured vessel off Cranberry Inlet.

Ocean County, 47.

CRANBERRY INLET **September 20, 1778**
British burn boat and capture another during raid in Inlet.

NJA 2, II, 445.

CRANBERRY INLET **January 20, 1782**
Captain Gray pursues a British brig, but is captured himself.

Salter, Monmouth, 79-80.

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

DEAL BEACH **April 15, 1780**
HMS Vulture drives rebel brig ashore.
NJA 2, IV, 308.

DELAWARE BAY **October 13, 1779**
British cruisers take brig *Sally*.
NJA 2, III, 685.

DELAWARE BAY **December 4, 1779**
British cruisers take *Lady Washington*.
NJA 2, IV, 113.

DELAWARE BAY **December 4, 1779**
British cruisers take brig *Three Sisters*.
NJA 2, IV, 113.

DELAWARE BAY **March 22, 1780**
Tory whaleboats take many fishermen.
NJA 2, IV, 251-252.

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

DELAWARE RIVER **May 8, 9, 1776**
British ships cannonade Salem County from Delaware River for
two days.
Stewart, Salem, 11.
Sickler, Salem, 140.

DELAWARE RIVER **September 26, 1777**
Gloucester County militia takes ship at Philadelphia.
NJ 2, II, 80.

DELAWARE RIVER **September 29, 1777**
American and British ships battle off Chester, Pa.
Smith, Delaware, 9.

DELAWARE RIVER **October 5, 1777**
Americans scuttle two ships in gap British made in *cheveaux-de-frise* near Billingsport.
Pa. Archives 1, V, 649-650.

DELAWARE RIVER **October 7, 1777**
Skirmish occurs on Province Island near Fort Mifflin.
Smith, Delaware, 13.

DELAWARE RIVER **October 8, 1777**
Naval action takes place at mouth of Schuylkill River.
Smith, Delaware, 13.

DELAWARE RIVER **October 9, 1777**
A floating battery between Little Mud Island and Fort Island fires on British.
Smith, Delaware, 13.

DELAWARE RIVER **October 11, 12, 1777**
Commodore John Hazlewood's galleys [Pennsylvania Navy] cannonade Carpenter's Island. Another attack made the next day.
Smith, Delaware, 14.

DELAWARE RIVER **November 21, 1777**
British shore batteries fire on American vessels attempting to pass Philadelphia along Jersey shore.
Lundin, 370.

DELAWARE RIVER**December 31, 1777**

Americans strip and burn transport brigantine *John* and armed schooner *Industry* between Philadelphia and Gloucester Point.

NJA 2, II, 5.

DELAWARE RIVER**December 31, 1777**

Americans strip and destroy transport *Lord Howe*.

NJA 2, II, 5.

DELAWARE RIVER**December 31, 1777**

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

Pa. Packet, 7 Jan. 1778, 3.

DELAWARE RIVER**January 1, 1778**

Americans strip and destroy sloop taken between Chester and Philadelphia.

NJA 2, II, 5.

DELAWARE RIVER**January 5, 1778**

The "Battle of the Kegs" occurs when mines and kegs released between Bordentown and Burlington explode off Philadelphia.

NJA 2, II, 20.

DELAWARE RIVER**March 12, 1778**

Americans burn transports *Katy* and *Mermaid* off New Castle.

NJA 2, II, 118.

DISMAL SWAMP**May 17, 1777**

Americans lose 24 prisoners and two killed in skirmish between Metuchen and New Brunswick.

NJA 2, I, 384.

DOBB'S FERRY

November 6, 1776

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

Baurmeister, Revolution, 67.

DRAKE'S FARM

SEE

METUCHEN

EGG HARBOR

June 1776

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

NJA 2, I, 110-111.

EGG HARBOR

July 5, 1776

Privateers *Congress* and *Chance* take *Tamarea*.

Naval Docs., V, 991-992.

EGG HARBOR

April 26, 1777

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

NJA 2, I, 354.

EGG HARBOR

June 12, 1777

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

NJA 2, I, 400.

EGG HARBOR

April 1778

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

NJA 2, II, 137.

EGG HARBOR**June 2, 1778**

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

NJDOD.

EGG HARBOR**August 24, 1778**

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

NJA 2, II, 389-390.

EGG HARBOR**September 29, 1778**

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

NJA 2, II, 458.

EGG HARBOR**June 1779**

Americans take British *True Blue*.

NJDOD.

EGG HARBOR**September 10, 1779**

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

NJA 2, III, 616.

EGG HARBOR**September 7, 1780**

HMS Iris runs a brig ashore near Egg Harbor.

EGG HARBOR**September 1, 1782**

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

EGG HARBOR

SEE ALSO

OSBORNE ISLAND

ELIZABETHTOWN **July 10, 1776**
British attempt to cross from Staten Island to Elizabethtown
but retreat when the militia assembles.
NJ A 2, I, 137-138.

ELIZABETHTOWN **July 24, 1776**
Pickets of both sides skirmish at Elizabethtown.
NJ A 2, I, 156.

ELIZABETHTOWN **August 25, 1776**
"Our people at Elizabethtown and the enemy on Staten Island
cannonaded each other with out doing any damage, except dis-
turbing the congregation."
NJ A 2, I, 177.

ELIZABETHTOWN **January 5, 1777**
Gen. William Maxwell (Am.) conducts foraging raid and cap-
tures stores.
NJ A 2, I, 253.
Vermeule, Plainfield, 12.

ELIZABETHTOWN **January 8, 1777**
Americans retake town at end of Jersey campaign.
Boatner, 345.
Clayton, Middlesex, 77.

ELIZABETHTOWN **February 24, 1777**
Col. Thomas Stirling (Br.) leads raid on town.
Drake, Sketches, 12.

ELIZABETHTOWN **February 27, 1777**
Maj. Robert Tympany (Br.) raids Elizabethtown with 60 men.
Kills two or three rebels and takes four or five prisoners.
Clayton, Middlesex, 78.

ELIZABETHTOWN **March 6, 1777**
Maj. Robert Tympany leads raid on Elizabethtown and kills
some rebels and captures ten head of cattle.
NJ 2, I, 310.

ELIZABETHTOWN **September 14, 1777**
British kill Pvt. Stephen Wardin in raid.
Pension #892.

ELIZABETHTOWN **September 15, 1777**
British kill Capt. Francis Lock during skirmish.
NJ History, NS, 13,191-192.

ELIZABETHTOWN **October 12, 1777**
Newspaper reports "smart firing" at sloop in His Majesty's
service stationed near Elizabethtown.
NJ 2, I, 474.

ELIZABETHTOWN **September 28, 1778**
American sentries exchange cannonade with enemy vessels off
DeHart's Point and report injuries.
NJ 2, II, 462-463.

ELIZABETHTOWN **February 25, 1779**
British destroy barracks and damage Gov. William Living-
ston's house and blacksmith shop during raid.
NJ 2, III, 119.

ELIZABETHTOWN **February 27, 1779**
Gen. Henry Clinton (Br.) leads raid and takes thirty rebels.
Baurmeister, Revolution, 257-258.

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

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

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

ELIZABETHTOWN **June 18, 1779**
Cornelius Hetfield leads plundering and reconnaissance raid.
NJA 2, III, 458.

ELIZABETHTOWN **October 14, 1779**
A small rebel party of nine men commanded by Captain Craig take sloop *Neptune*, strip it of rigging and stores, but lose it to British before it can be burned.
NJA 2, III, 698.

ELIZABETHTOWN **October 28, 1779**
Maj. John Simcoe leads Queen's Rangers in raid on Elizabethtown and BONHAMTOWN. Simcoe proceeds to BOUND BROOK, where Rangers destroy boats and stores, and to SOMERSET COURT HOUSE, where they burn the courthouse. On return the militia surprise them and capture Maj. Simcoe.
NJA 2, III, 719-720.
Leiby, Hackensack, 223-224.

ELIZABETHTOWN **January 25, 1780**
In raid on Elizabethtown and NEWARK, Lt. Col. Abraham Van Buskirk's company captures five American officers and 47 men with their horses, arms and accoutrements.
NJA 2, IV, 151-152.
Leiby, Hackensack, 227.

ELIZABETHTOWN **January 30, 1780**
Party of 300 infantry and about 60 Dragoons under Lt. Col. Abraham Van Buskirk cross from Staten Island and burn Presbyterian meeting and Court House.
NJA 2, IV, 166.

ELIZABETHTOWN **February 10, 1780**
Enemy party under General Thomas Stirling and Cortlandt Skinner plunder Elizabethtown and take five or six prisoners.
NJA 2, IV, 182.
Clayton, Middlesex, 87.

ELIZABETHTOWN **March 24, 1780**
Unidentified Loyalists from Staten Island carry off Matthias Halsted.
Clayton, Middlesex, 87.
NJA 2, IV, 258.

ELIZABETHTOWN **April 23, 1780**
Party of the enemy from Staten Island attempts to surprise sentinels at Halsted Point, kill one sentinel, but are driven off.
Clayton, Middlesex, 87.

ELIZABETHTOWN **June 8, 1780**
Rebels attack the 22d Regiment at Elizabethtown. Neither side gains any advantage.
NJA 2, IV, 452.

ELIZABETHTOWN **June 14, 1780**
"Last night they (Br.) attacked our picket, were beat back with much loss."
NJA 2, IV, 488.

ELIZABETHTOWN **June 23, 1780**
Skirmish occurs in the Elizabethtown area relating to the action at SPRINGFIELD.
NJA 2, IV, 455-456.

ELIZABETHTOWN **September 17, 1780**
Party of Stephen Moyland's (Am.) Light Horse at Elizabethtown to collect cattle. Militia stops them and "obliged them to

relinquish their Booty."

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

ELIZABETHTOWN **November 4, 1780**

Tory Smith Hetfield leads raid on Elizabethtown and CONNECTICUT FARMS.

NJA 2, V, 92, 101-102.

ELIZABETHTOWN **November 26, 1780**

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

NJA2, V, 127.

ELIZABETHTOWN **December 14, 1780**

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

NJA 2, V, 161.

ELIZABETHTOWN **February 1, 1781**

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

Hatfield, Elizabeth, 507.

ELIZABETHTOWN **February 23, 1781**

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

Clayton, Middlesex, 92.

ELIZABETHTOWN **March 27, 1781**

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

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

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

NJA 2, V, 244.

ELIZABETHTOWN **May 4, 1781**
Party of plunderers carry off 40 head of cattle.

Clayton, Middlesex, 93.

NJA 2, V, 244.

ELIZABETHTOWN **May 21, 1781**
Captain Hendrick (Am.) and ten or twelve men drive off foraging party from Staten Island.

Clayton, Middlesex, 93.

ELIZABETHTOWN **June 2, 1781**
British kill Pvt. Richard Woodruff at Elizabethtown.

Pension #2158.

NJDOD

ELIZABETHTONVN **June 29, 1781**
Volunteers take twenty prisoners and some sheep and cattle in skirmish with local militia and sustain no injuries.

Clayton, Middlesex, 93.

ELIZABETHTOWN **July 22, 1781**
Refugees under Capt. Cornelius Hetfield take Lt. Obadiah Meeker and fourteen privates.

Clayton, Middlesex, 94.

ELIZABETHTOWN **November 24, 1781**
Member of the State Troops shoots and kills Rev. James Caldwell.

NJA 2, V, 339-340, 34.

Clayton, Middlesex, 94.

ELIZABETHTOWN **December 1, 1781**
Capt. Jonathan Dayton ambushes seven Refugees from Staten Island, kills one, mortally wounds another and takes three prisoners.

Clayton, Middlesex, 95.

ELIZABETHTOWN **February 1, 1782**
Capt. Cornelius Hetfield and 30 Tories take nine prisoners from Elizabethtown.

Clayton, Middlesex, 95.

ELIZABETHTOWN POINT **July 4, 1776**
Capt. Daniel Neill (Am.) fires on and sinks British armed sloop sailing up to Elizabethtown Point.

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

ELIZABETHTOWN POINT **June 13, 1777**
Party of twelve go to Elizabethtown Point and fire on rebels. They kill one, wound three and capture a new flat-bottom boat.

NJA 2, I, 398.

ELIZABETHTOWN POINT **August 14, 1777**
Party of Volunteers raid Crane's Ferry near Elizabethtown Point and capture three militiamen.

NJA 2, I, 449.

ELIZABETHTOWN POINT **September 11, 12, 1777**
Sir Henry Clinton leads foraging party into the Jerseys intended to act as diversion for Gen. William Howe's Philadelphia campaign. Raid lasts two days.

NJA 2, II, 42-44.

ELIZABETHTOWN POINT **June 7, 1780**
American troops under Gen. William Maxwell seriously

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

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

ENGLE WOOD **June 15, 1777**
Loyalists surprise party of 30 men at Englewood and force them to retreat.
NJ History, 78, 165-166.

ENGLEWOOD **September 22, 1778**
Post at the Liberty Pole overrun by British Dragoons.
Leiby, Hackensack, 160.

ENGLEWOOD **August 19, 1779**
British detachment chases rebels following Maj. Henry Lee's raid on Paulus Hook. Several minor engagements occur in the "neutral ground" during this time.
NJA 2, III, 563-565.

ENGLISH NEIGHBORHOOD **October 19, 1776**
Futile attempt by British to take Fort Lee. Troops leave fort to meet enemy in English Neighborhood, where they give good account of themselves. Americans lose 30-40 killed and wounded. British estimate loss at 150.
NJA 2, I, 216-217.

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

ENGLISH NEIGHBORHOOD **March 20, 1777**

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

NJA 2, I, 322.

Leiby, Hackensack, 116.

ENGLISH NEIGHBORHOOD **June 19, 1777**

Thirty men go to English Neighborhood to capture two Tories.

NJ History, 1 Ser., 7, 96.

ENGLISH NEIGHBORHOOD **June 20, 1777**

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

NJ History, 1 Ser., 7, 96.

ENGLISH NEIGHBORHOOD **July 17, 1777**

Rebels carry off four persons suspected of being Tories.

NJA 2, I, 429.

ENGLISH NEIGHBORHOOD **March 27, 1778**

Tories capture a rebel at Peter DeGroot's house.

Leiby, Hackensack, 148.

ENGLISH NEIGHBORHOOD **June 4, 1779**

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

NJA 2, III, 402.

ENGLISH NEIGHBORHOOD **October 13, 1778**

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

NJ History, 1 Ser., 7, 109.

ENGLISH NEIGHBORHOOD **March 23, 1780**
Party of British and foreign troops advances to Paramus.
Militia attacks as enemy retreats.
NJ 2, IV, 280.

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

EVESHAM **June 18, 1778**
British kill Capt. Jonathan Beesley during "an occasional
light skirmish" as armies move through New Jersey.
Smith, Monmouth, 6.
NJDOD

FORKED RIVER **June 1, 1782**
Refugees destroy Samuel Brown's salt works.
NJ 2, V, 446.

FORT DELANCY **December 6, 1781**
Capt. Baker Hendricks (Am.) captures several men during raid.
Winfield, Hudson, 197.

FORT DELANCY **February 7, 1782**
Men from Jersey brigade attack fort, bayonet a sentinel and
capture two.
Winfield, Hudson, 197.
NJ Journal, 13 Feb. 1782, 3.

FORT DELANCY **September 1, 1782**
Tory Refugees evacuate and burn Fort Delancy.
Winfield, Hudson, 198.

FORT DELANCY
SEE ALSO
PAULUS HOOK

FORT LEE **October 9, 1776**
Battery in fort cannonade British ships *Phoenix* and *Roebuck*.
Leiby, Hackensack, 52.

FORT LEE **October 27, 1776**
Battery in fort cannonades two British frigates.
Leiby, Hackensack, 52.

FORT LEE **November 20, 1776**
British capture Fort Lee. Washington sacrifices material (50
cannon, entrenching tools and flour), but saves 2000 troops.
Boatner, 381.
Lundin, 143.

FORT LEE **September 11, 1777**
Sir Henry Clinton leads foraging raid into the Jerseys intended
to act as a diversion for Gen. William Howe's Philadelphia cam-
paign.
NJA 2, II, 42-44.

FORT LEE **April 16, 1780**
Local militia and combination of British forces have engage-
ment at the Fort.
NJA 2, IV, 307.

FORT LEE **July 21, 1780**
Patrols skirmish near the fort.
NJA 2, IV, 523.

FORT LEE **May 15, 1781**
Bergen and Orange County militias attack Tory blockhouse.
Leiby, Hackensack, 297.

FORT LEE **May 18, 1781**
Militia finally dislodges Tories from blockhouse.
Leiby, Hackensack, 298.

FORT MERCER **October 22, 1777**
Americans have fourteen killed and 23 wounded, Hessians
lose 514, killed or wounded, at Battle of Red Bank.
Smith, Delaware, 21-23.

FORT MERCER **November 19, 1777**
Gen. Charles Cornwallis attacks Fort Mercer. Americans evac-
uate next day.
NJA 2, 1, 517-518.
Smith, Delaware, 39.

FORT MIFFLIN, PA. **October 10, 1777**
Exchange of fire with British batteries on Carpenter's Island.
Smith, Delaware, 13.

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

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

FORT MIFFLIN, PA. **November 10-16, 1777**
Bombardment of fort on Mud Island begins November 10 and
continues daily until 16th, when troops abandon fort and retreat
to Fort Mercer.
Smith, Delaware, 29, 31-33, 36.
NJA 2, II, 34.

FORT MIFFLIN, PA.

SEE ALSO

DELAWARE RIVER, FORT MERCER

FORT WASHINGTON, N.Y.

November 16, 1776

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

Boatner, 386-387.

FREEHOLD

January 2, 1777

Loyalist detachment under Col. John Morris suffers casualties in engagement with troops under Maj. Mifflin.

NJA 2, I, 276-277.

FREEHOLD

June 24, 1777

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

Watson's Annals, II, 294-295.

FREEHOLD

June 27, 1778

British loot Freehold on day before Battle of Monmouth.

Smith, Monmouth, 7.

FREEHOLD COURT HOUSE

SEE

MONMOUTH COURT HOUSE

GLOUCESTER

November 25, 1777

Reconnaissance force under Marquis de Lafayette and British have brief exchange.

NJA 2, I, 487-498.

Smith, Delaware, 40-41.

Boatner, 437.

GLOUCESTER **November 27, 1777**

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

NJA 2, I, 505.

GLOUCESTER **April 4, 1778**

Foraging parties have skirmish.

Baurmeister, Revolution, 52.

GLOUCESTER **June 18, 1778**

American light horse attack British during evacuation of Philadelphia near Gloucester Point and take prisoners.

NJA 2, II, 263.

GRAVELLY POINT **April 12, 1782**

Party of Refugees hang Capt. Joshua Huddy.

NJA 2, V, 424.

GREENWICH **December 22, 1774**

Greenwich Tea Party.

Andrews, Fithian, 10.

HACKENSACK **December 14, 1776**

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

NJ History, 78, 164.

HACKENSACK **April 20, 1777**

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

Leiby, Hackensack, 118.

HACKENSACK **June 10, 1777**

American light horse and British have skirmish.

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

HACKENSACK **September 11, 1777**

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

NJ History, 78, 166.

NJA 2, II, 42-44.

HACKENSACK **September 30, 1778**

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

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

HACKENSACK **October 1, 1778**

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

NJ History, 1 Ser., 7, 109.

HACKENSACK **March 23, 1780**

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

NJ History, 78, 171.

HACKENSACK **April 16, 1780**

British force under Maj. Johann Christian [DuPuy] Dubay attacks American patrol and captures officer and three men.

NJ History, 78, 172.

HACKENSACK **December 8, 1780**

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

NJA 2, V, 144.

HACKENSACK **August 29, 1781**

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

Winfield, Hudson, 195-196.

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

HADDONFIELD **November 24, 1777**
American troops bivouac before the Battle of Gloucester.
British foraging party harasses them.
Smith, Delaware, 39-40.

HADDONFIELD **February 28, 1778**
Gen. Anthony Wayne's foraging party tangles with British
patrol.
Stewart, Foraging, 7.

HADDONFIELD (NEAR) **February 28, 1778**
Maj. John Simcoe (Br.) leads raid in Haddonfield vicinity.
Stewart, Foraging, 11.

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

HADDONFIELD **June 18, 1778**
Gen. William Maxwell's brigade harasses British evacuating
Philadelphia.
Carrington, 414-415.

HANCOCK'S BRIDGE **March 21, 1778**
Maj. John Simcoe and Rangers (Br.) with New Jersey Volun-
teers murder everyone in Hancock House.
Boatner, 484-485.

HIBERNIA (IRON WORKS) **April 27, 1779**
Tories or Refugees described as "well-armed villains" commit
robbery at works.
NJA 2,III, 347.

HOBOKEN

SEE

HOEBUCK

HOEBUCK

June 27, 1777

British chase a rebel foraging party.

NJA 2, I, 412.

HOEBUCK

July 28, 1778

American foraging party under Col. Stephen Moylan capture good amount of cattle and stores.

NY Mercury, 3 Aug. 1778, 3.

HOEBUCK

July 29, 1778

Rebels take more cattle in raid.

Winfield, Hudson, 150.

HOEBUCK

August 15, 1778

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

NJA 2, II, 405.

HOEBUCK

September 5, 1778

Gen. Pigot attacks American force under Gen. Sullivan.

NJA 2, II, 405.

HOEBUCK

March 27, 1779

British take four privates from Rebel Army in raid.

Shaw, Hudson, 954.

Winfield, Hudson, 153.

HOEBUCK

April 17, 1779

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

NJA 2, III, 303.

HOEBUCK **October 18, 1780**
Lt. Seth Raymond of State Regiment with twenty men raid Hoebuck, capture six, kill one.
NJ 2, V, 53.

HOPPERSTOWN **December 27, 1776**
British and Tory force take Garret Hooper and six or seven other Whig farmers prisoners.
Leiby, Hackensack, 98.

HOPPERSTOWN **April 26, 1777**
Party of new levies carry off Capt. Wynant Van Zandt and three others from Garret Hopper's neighborhood.
Leiby, Hackensack, 117.

HOPPERSTOWN **April 21, 1779**
British kill Capt. Jonathan Hopper during raid.
Leiby, Hackensack, 204-205.
NJ 2, III, 345.

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

HOPPERSTOWN **April 16, 1780**
Americans lose one major, two captains, four lieutenants and about 40 rank and file during raid by British.
Leiby, Hackensack, 246-251.

HOWELL'S FERRY **December 20, 1776**
British and American patrols skirmish at ferry.
Smith, Trenton, 13-14.

HOWELL'S FERRY

SEE ALSO
TRENTON

IRON MILL HILL

SEE
MT. HOLLY

JERSEY CITY

SEE
PAULUS HOOK

JOCKEY HOLLOW **December 1, 1779-June 22, 1780**

Army encamps three miles southwest of Morristown for the "worst winter" of the war.

Boatner, 747-748.

JUMPING POINT

June 11, 1779

British kill Pvt. John Henderson in raid.

NJDOD
Pension #25811.

LANDING

April 13, 1777

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

Van Horn, Somerset, 41.

LANDING

May 10, 1777

Americans attack outpost on Raritan Landing.

NJA 2, I, 377-379, 383, 386.
Baurmeister, Revolution, 87*n*.

LIBERTY POLE

SEE
ENGLE WOOD

LITTLE FERRY **March 28, 1779**
Local militia drives off foraging party.
Leiby, Hackensack, 201.

LITTLE FERRY **April 12, 1779**
Detachment under Capt. William Van Allen captures Continental outpost at Little Ferry.
Leiby, Hackensack, 200.
NJA 2, III, 293.

LITTLE FERRY **May 1779**
Regulars strip neutral ground late in month.
Leiby, Hackensack, 200.

LITTLE SHABAKUNK CREEK **January 2, 1777**
Americans skirmish with British Light Infantry.
Smith, Princeton, 13.

LONG BEACH ISLAND **February 1779**
Tory John Bacon attacks guards on ship that had beached.
NJDOD

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

LONG ISLAND, N.Y. **January 19, 1776**
New Jersey troops cross to Long Island to disarm Tories. Collect 500 arms and four standards of colors. First use of Jersey troops in the Revolution.
Benedict, Brunswick, 111-112.
NJA 2, I, 26.

LONG ISLAND, N.Y. **August 27, 1776**
Battle of Long Island. Gen. William Howe with about 20,000 troops attack American forces on Long Island. He strikes at rear

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

Boatner, 647-656.

LONG ISLAND, N.Y.

November 3, 1778

Capt. William Marriner raids Long Island from New Jersey.

NJA 2, II, 525, 546.

LOWER PENNS NECK

March 20, 1778

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

Stewart, Salem, 70.

MAIDENHEAD

January 2, 1777

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

Smith, Princeton, 13.

MAIDENHEAD

December 19, 1777

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

Smith, Trenton, 13.

MAIDENHEAD

October 14, 1779

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

NJA 2, III, 697.

MANAHAWKIN **December 31, 1781**
Militia and Refugees under John Bacon clash. Lines Pangborn
(Am.) killed during action.

Wilson, Jersey Shore, 230.
NJDOD

MANASQUAN **April 6, 1778**
British destroy salt works.

NJA 2, II, 170-171.

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

Hornor, Monmouth, 64.

MANASQUAN **April 22, 1780**
Detachment of British troops raid rebel salt works.

NJA 2, IV, 324.

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

Smith, Delaware, 10.

MANTUA **November 1777**
Between November 20 and 27, Gen. Charles Cornwallis burns
barracks at Mantua Creek marching from Billingsport to Gloucester.

Stewart, Salem, 32.

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

NJA 2, II, 35.

MANTUA **March 12, 1778**
Gloucester County militia and foraging troops under Col. Charles Mawhood (Br.) skirmish at Mantua Creek.
Sickler, Salem, 146.

MANTUA CREEK **November 5, 1777**
Americans shell British ships from battery near mouth of Mantua Creek.
Smith, Delaware, 28.

MANTUA CREEK **November 15, 1777**
Second battery near mouth of Mantua Creek opens up on British ships in river.
Pa. Arch., I, 6, 23.

MANTUA CREEK **November 20, 1777**
British and Americans skirmish at a ford in Mantua Creek, five miles above bridge patriots had destroyed.
Stewart, Red Bank, 21.

MANTUA CREEK **March 16, 1778**
Col. Charles Mawhood's (Br.) troops march up Salem Road to Mantua Creek Bridge, the only place they could cross. Meet Capt. Samuel Hugg (Am.) with artillery and others of our militia.
Barber & Howe, 439.

MAURICE RIVER **March 22, 1780**
Privateers take prizes in Maurice River and Delaware Bay.
NJA 2, IV, 251.

MAURICE RIVER **August 20, 1781**
Tories attempt to take shallop at mouth of the Maurice, but militia repulses them.
NJA 2, V, 291.

METUCHEN**February 1, 1777**

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

NJ History, 85, 226-228.

METUCHEN**March 8, 1777**

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

NJA 2, I, 318-320.

METUCHEN

SEE ALSO

SHORT HILLS

MICKLETON**October 2, 1777**

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

Smith, Delaware, 10.

MIDDLEBROOK**June 7, 1777**

Scouting party under Lt. William Martin falls in with party of Hessians and British lighthouse. Martin dies in the action.

NJA 2, I, 397.

MIDDLEBROOK**February 6-June 4, 1779**

Winter camp. Probably the mildest winter of the War.

Prince, Middlebrook.

MIDDLEBUSH**June 18, 1777**

American and Hessian patrols have brief skirmish.

NYHS, Collections, 1881, 423.

MIDDLETOWN **February 13, 1777**
British kill Lt. John Whitlack in skirmish.
NJDOD #10301.

MIDDLETOWN **May 26, 1777**
Party of Gen. Benjamin Lincoln's men give enemy a "pretty little threshing." British lose seven men and three lighthorse dead. Americans lose three wounded, one mortally.
NJA 2, I, 389-390.

MIDDLETOWN **April 26, 1779**
Two divisions of British troops raid Monmouth County. One strikes TINTON FALLS and RED BANK. Second marches on SHREWSBURY and Middletown. British plunder and burn several houses and barns.
NJA 2, III, 320-321.

MIDDLETOWN **May 15, 1779**
Party of 200 of enemy come to Middletown on "picarooning" expedition. Local militia drives them off after some mischief.
NJA 2, III, 379.

MIDDLETOWN **June 1, 1779**
Party of Tories from Staten Island plunder several houses and carry off four or five prisoners.
NJA 2, III, 429.

MIDDLETOWN **March 30, 1780**
Small party of Loyalists carry off Mr. Bowne.
NJA 2, IV, 285.

MIDDLETOWN **June 12, 1780**
Refugees kill Pvt. Joseph Murray during raid.
NJDOD #1145, 10301.

MILLSTONE

SEE

SOMERSET COURT HOUSE

MINCOCK ISLAND

SEE

OSBORN'S ISLAND

MINISINK, N.Y.

July 22, 1779

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

MINISINK, N.Y.

April 19, 1780

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

MONMOUTH COUNTY

June 1, 1777

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

NJA2, I, 410.

MONMOUTH COUNTY

February 1779

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

NJDOD #5114.

MONMOUTH COUNTY

February 1780

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

NJ Gazette, 23 Feb. 1780, 3.

MONMOUTH COUNTY**June 9, 1780**

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

MONMOUTH COURT HOUSE**June 28, 1778**

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

Boatner, 716-725.
Smith, Monmouth.

MONTAGUE**July 1779**

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

MOONACHIE POINT**April 10, 1781**

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

Leiby, Hackensack, 297.
Pension #20525.

MORRISTOWN**January 6-May 28, 1777**

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

Boatner, 746-747.

MORRISTOWN**February 23, 1777**

Americans skirmish with British foraging party.
NJA 2, I, 296-297.

MORRISTOWN**April 22, 1777**

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

NJA 2, I, 360.

MT. HOLLY**December 23, 1776**

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

NJA 2, I, 243.

Smith, Trenton, 16.

MT. HOLLY**June 20, 1778**

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

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

MUD ISLAND

SEE

FORT MIFFLIN

NANTUXET CREEK**August 30, 1780**

Militia Captures Refugees driven ashore from Delaware Bay.

NJA 2, V, 19.

NAVAL**October 19, 1775**

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

NAVAL**April 13, 1776**

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

Naval Docs., V, 993-994.

NAVAL **May 5, 1776**
British ships *Roebuck* and *Liverpool* have engagement with
American brig *Lexington*.
Stewart, Salem County, 10.

NAVAL **June 28, 1776**
Brig *Lexington* and schooner *Wasp* have engagement off Cape
May.
Naval Docs., V, 882-884.

NAVAL **June 30, 1776**
Americans take ship and 26 British prisoners near Sandy Hook.
Nash, Journal, 22.

NAVAL **July 15, 1776**
Howe fleet bombards Jersey coast.
NJA 2, I, 145.

NAVAL **August 1776**
Sloop *Congress* of Philadelphia takes prize brig *Richmond* into
Egg Harbor.
NJA 2, I, 160.

NAVAL **March 1, 1777**
Privateers take brig off Absecon Beach.
NJA 2, I, 300.

NAVAL **April 1, 1777**
British frigate *Tartar* destroys American vessel off coast.
NJA 2, I, 331.

NAVAL **July 23, 1777**
British frigate and American schooner have engagement four
miles off Absecon Beach.
NJA 2, I, 434-435.

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

NJA 2, I, 449.

NAVAL **August 14, 1777**
Naval action occurs south of Sandy Hook.

NJA 2, I, 449.

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

NJA 2, I, 473.

NAVAL **October 23, 1777**
Battle of Red Bank or Fort Mercer. Americans sink *Merlin* (18 guns) and *Augusta* (64 guns).

Smith, Delaware, 24-25.

NAVAL **November 1777**
Privateers capture boatload of oysters and take to Egg Harbor.

NJA 2, I, 486.

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

NJA 2, II, 34-35.

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

NJA 2, I, 531.

NAVAL **December 31, 1777**
N.J. militia takes schooner *Little Hope* above Point-no-Point.

NJA 2, II, 5, 10.

NAVAL **January 12, 1778**
Privateer brig *Active* has engagement with Frigate *Mermaid*.
NJA 2, II, 8.

NAVAL **March 1778**
Privateer takes brig off Egg Harbor.
NJA 2, II, 137.

NAVAL **April 1, 1778**
British schooner *Diamond* captures prize and crew in Shark River district.
Martin, Shark River, 5.

NAVAL **May 22, 1778**
Captain Anderson takes British ship with sixteen men off Toms River.
Salter, Monmouth, 194.

NAVAL **May 9, 1778**
Rebel privateer encounters four pilot boats near Sandy Hook.
NJA 2, II, 219.

NAVAL **July 1778**
Privateers take British transports off Egg Harbor bound from Philadelphia to New York.
NJA 2, II, 331-332.

NAVAL **July 1-31, 1778**
French fleet anchors five miles off Sandy Hook and takes fourteen to seventeen prizes during July.
Baurmeister, Revolution, 189.

NAVAL **July 18, 1778**
Americans and British exchange cannonade off Sandy Hook.
NJA 2, II, 318.

NAVAL **July 31, 1778**
Ship runs aground at Shrewsbury. Militia strips her despite being bombarded by British frigate.
NJA 2, II, 331.

NAVAL **August 1, 1778**
Americans drive enemy row galley ashore at Shrewsbury.
NJA 2, II, 380.

NAVAL **August 1, 1778**
American privateer seizes schooner *John & Sally* off Egg Harbor.
Kemp, Nest, 7.

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

NAVAL **August 7, 1778**
A ship of Count Charles d'Estaing's fleet captures crew of the *Mermaid*.
NJA 2, II, 380.

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

NAVAL **August 22, 1778**
Schooner *Hammond* (Am.) captures prize twenty leagues from Sandy Hook.
NJA 2, II, 370.

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

NAVAL **August 28, 1778**

Engagement occurs between sloop *Susannah* and man-of-war tender *Emerald*. *Emerald* heavily damaged but escapes.

Salter, Monmouth, 119-120.

Wilson, Jersey Shore, 206.

NAVAL **September 1778**

Privateer takes British brig *Recovery* to Egg Harbor.

NJA 2, II, 434.

NAVAL **September 4, 1778**

Several privateers attack British ship off Egg Harbor.

NJA 2, II, 405.

NAVAL **September 5, 1778**

Americans capture and destroy British ship.

NJA 2, II, 426.

NAVAL **October 1778**

British capture four French ships.

NJA 2, II, 499.

NAVAL **October 15, 16, 1778**

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

Kemp, Nest, 130.

NAVAL **October 19, 1778**

British capture American privateer off Egg Harbor.

Kemp, Nest, 130.

NAVAL **November 25, 1778**

American privateer captures schooner.

NJA 2, II, 588.

NAVAL **December 1, 1778**
Capt. Henry Stevens of Egg Harbor captures schooner *Two Friends* from New York. Takes 22 prisoners.
Salter, Monmouth, 202.

NAVAL **January 4, 1779**
Letter of marque brig *Sir William Erskine* takes sloop *Franklin* off Egg Harbor.
NJA 2, III, 42.

NAVAL **February 10, 1779**
Schooner *Hunter* under Captain Douglass from Egg Harbor and the brig *Bellona* under Captain Buchanan from New York suffer extensive damage during engagement.
NJA 2, III, 86.

NAVAL **March 1779**
Brig *Diligence* captures American sloop *Success*.
NJA 2, III, 201.

NAVAL **March 1, 1779**
British capture American sloop off Sandy Hook.
Hornor, Monmouth, 70.

NAVAL **March 3, 1779**
Brigantine *Rose Bud* (Br.) takes brigantine *Young Achilles* (Am.), laden with tobacco.
NJA 2, III, 137.

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

NAVAL **April 29, 1779**
Brig *Delight* beaches on Peck's Beach (Cape May County).
Militia seize crew and vessel.
NJA 2, III, 398.

NAVAL **May 1779**
British privateer *General Pattison* leaves Sandy Hook and
meets two rebel ships off Egg Harbor. Drives one shore; the other
escapes.
NJA 2, III, 334.

NAVAL **May 7, 1779**
Diligent takes privateer off Egg Harbor.
NJA 2, III, 345.

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

NAVAL **May 21, 1779**
Brig of sixteen guns comes ashore near Egg Harbor. People
from area board her.
NJA 2, III, 397.

NAVAL **June 1779**
Engagement occurs a few days before the 16th.
NJA 2, III, 448.

NAVAL **June 5, 1779**
Brig *Daphne* captures American frigate *Oliver Cromwell*
twenty leagues off Sandy Hook.
NJA 2, III, 439.

NAVAL **June 7, 1779**
American brig *Monmouth* retakes schooner off Egg Harbor.
NJA 2, III, 454.

NAVAL **June 11, 1779**
Privateer *Beaver* takes British sloop off Sandy Hook.
NJ Gazette, 30 June 1779, 3.

NAVAL **June 13, 1779**
Privateer *Hancock* and British schooner *Eagle* engage off Sandy Hook.
NJ Gazette, 30 June 1779, 3.

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

NAVAL **June 23, 1779**
Privateer *Skunk* (Am.) takes nineteenth prize off Cape May.
Wilson, Jersey Shore, 203.

NAVAL **June 23, 1779**
Americans take frigate *Delaware* off Jersey coast.
NJA 2, III, 476-477.

NAVAL **July 1779**
American brig *Holker* captures the snow *Friendship* and sends her to Egg Harbor.
NJA 2, III, 536.

NAVAL **July 28, 1779**
Two Continental sloops fail to capture cutter *Intrepid* off Barnegat.
NJA 2, III, 537-538.

NAVAL **August 6, 1779**
Americans capture brig and send it to Egg Harbor.
NJA 2, III, 548.

NAVAL **August 10, 1779**
Rebels take snow *Dashwood Pacquet* within sight of Sandy Hook.
NJA 2, III, 556.

NAVAL **August 14, 1779**
Small gun boat (Am.) rowing ten oars captures a fishing boat.
NJA 2, III, 556.

NAVAL **August 18, 1779**
Schooner *Mars* takes the snow *Falmouth* and 45 prisoners. British retake prize same day.
Salter, Monmouth, 120.
Barbar & Howe, 69.

NAVAL **August 21, 1779**
British frigate retakes another packet captured by *Mars*.
Heston, Annals, 406.

NAVAL **September 1779**
British take three prizes.
Hornor, Monmouth, 64.

NAVAL **September 11, 1779**
Engagement near Sandy Hook between British *Active* and brig *Mars* kills Elijah Matthews.
NJDOD.

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

NAVAL **September 27, 1779**
American ship takes British transport.
NJA 2, III, 663.

NAVAL **September 29, 1779**
American sloop *Revenge* and British *Vengeance* engage near Sandy Hook.

Hornor, Monmouth, 65.

NAVAL **October 1, 1779**
American ship takes prize off coast with 214 Hessians on board.
NJA 2, III, 653, 659.

NAVAL **October 13, 1779**
British take schooner *Hawk* with 70 rebels on board off Egg Harbor.

NJA 2, III, 685.

NAVAL **October 14, 1779**
Americans capture and strip British ship, then lose it to the British.

NJA 2, III, 685.

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

NAVAL **November 1, 1779**
Americans take British ship and send it to Egg Harbor.
Hornor, Monmouth, 65.

NAVAL **November 27, 1779**
American privateer *Beaver* takes brig *L'Constance* a few leagues off Sandy Hook.

NJA 2, IV, 115.

NAVAL **December 28, 1779**
British privateer *Britannia* comes ashore at Sandy Hook.
Militia takes crew prisoners.

NJA 2, IV, 121.

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

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

NAVAL **February 1780**
Three privateers attack British packet ship *Grenville* outside
Sandy Hook.
NJA 2, IV, 207.
Honor, Monmouth, 69.

NAVAL **March 9, 1780**
Whaleboat attacks British privateers off Barnegat Inlet.
Burgess, Scrapbook, 176.

NAVAL **March 18, 1780**
Capt. William Marriner (Am.) of New Brunswick has two en-
gagements off coast and takes prizes to Egg Harbor.
Burgess, Scrapbook, 177.

NAVAL **April 20, 1780**
Capt. William Marriner (Am.) on previously captured *Black-*
snake engages and captures schooner *Morning Star*.
NJ Gazette, 3 May 1780, 3.

NAVAL **May 4, 1780**
Two New England privateers capture large ship from London
off Sandy Hook after "obstinate" action.
NJA 2, IV, 370.

NAVAL **May 7, 1780**
Privateers take ship *Jenny* (Br.) off Sandy Hook.
NJA 2, IV, 364.

NAVAL **May 20, 1780**
American brig *Holker* captures ship and sends into the Delaware.
NJA 2, IV, 389.

NAVAL **June 10, 1780**
British and French ships engage off Jersey coast.
NJA 2, IV, 448.

NAVAL **June 15, 1780**
American cruisers nearly tear large British ship to pieces.
NJA 2, IV, 448.

NAVAL **June 30, 1780**
British sloop *Commerce* takes American schooner *Restoration* in three hour battle near Sandy Hook.
NJA 2, IV, 472.

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

NAVAL **July 2, 1780**
British *Raisable* takes American sloop *Hazard* near Sandy Hook.
NJA 2, IV, 490.

NAVAL **July 8, 1780**
British brig *Admiral Rodney* and American privateer have severe engagement.
NJA 2, IV, 491.

NAVAL **August 12, 13, 1780**

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

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

NAVAL **August 16, 1780**

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

NJA 2, IV, 580.

NAVAL **September 1780**

Two American privateers attack British ship *Theresa* off Sandy Hook.

Hornor, Monmouth, 75.

NAVAL **September 9, 1780**

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

NAVAL **October 1780**

Capt. Joshua Studson (Am.) and armed sloop take schooner *John* and sloop *Catharine* off Staten Island.
Hornor, Monmouth, 42.

NAVAL **October 8-14, 1780**

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

NAVAL **December 1, 1780**

Action occurs between two whaleboats inside Cranberry Inlet. John Bacon (Br.) kills Lt. Joshua Studson (Am.) during encounter.
Hornor, Monmouth, 75-76.
Salter, Monmouth, 207.

NAVAL **December 7, 1780**
American schooner takes prize near Sandy Hook.
NJA 2, V, 167.

NAVAL **January 10, 1781**
British take several prizes.
Honor, Monmouth, 77,

NAVAL **January 17, 1781**
Brig *Fame* (Am.) takes privateer schooner *Cock* (Br.)
Honor, Monmouth, 77.

NAVAL **February 20, 1781**
Two whaleboats from New Brunswick take two prizes into
Raritan River.
NJA 2, V, 196.

NAVAL **July 12, 1781**
British and French exchange cannonade in Hudson River
opposite Frog's Point.
NJA 2, V, 272.

NAVAL **July 26, 1781**
Americans take sloop off Long Beach.
NJA 2, V, 279.
Honor, Monmouth, 78.

NAVAL **August 12, 1781**
Privateer brig *Venus* (Am.) surrenders after two hour battle
with ship *Swallow* (Br.).
NJA 2, V, 290.

NAVAL **August 16, 1781**
Four privateers attack HMS *Swallow* off the Jersey coast.
NJA 2, V, 290.

NAVAL **August 22, 1781**
Brigs *Sampson* and *Muses* attack HMS *Swallow* but fail to capture her.

NJA 2, V, 290.

NAVAL **October 10, 1781**
Americans take five prizes off Sandy Hook.
Honor, Monmouth, 78.

NAVAL **October 12, 1781**
British take American prize.
Honor, Monmouth, 78.

NAVAL **October 18, 1781**
Capt. Adam Hyler (Am.) takes sloop and two schooners off Sandy Hook.
NYHS Quarterly, 46, 299.

NAVAL **November 10, 1781**
Capt. Adam Hyler (Am.) takes British cargo ship *Father's Desire* in Narrows (New York).
NJA 2, V, 322.

NAVAL **December 15, 1781**
Americans take two Refugee sloops in Narrows.
NJ Gazette, 2 Jan. 1782, 3.

NAVAL **December 28, 1781**
Asher Holmes and men seize British brig at mouth of Cheesequake Creek.
NJ Gazette, 2 Jan. 1782, 3.

NAVAL **January 3, 1782**
American whaleboat recaptures the cruiser *Betsey* (Am.) from the British.
Barber & Howe, 134.

NAVAL **January 19, 1782**
American *Dart* takes Tory sloop *Lucy*.
Hornor, Monmouth, 79.

NAVAL **March 10, 1782**
British take rebel whaleboat and four men off Elizabethtown
Point.
Hatfield, Elizabeth, 509,

NAVAL **April 8, 1782**
USS *Hyder Ali* takes *General Monk* in Delaware River.
Heston's Annals, 402.
NYHS Quarterly, 46, 319n.

NAVAL **April 10, 1782**
Tories in armed brig *Arrogant* capture "pettiager" [piragua
or canoe] and small boat with ten prisoners.
Hatfield, Elizabeth, 511.

NAVAL **April 19, 1782**
Americans take naval prize during combined naval and land
action with Tories near Staten Island.
NYHS Quarterly, 46, 300.

NAVAL **May 5, 1782**
American privateer takes British *Old Ranger* off Egg Harbor.
NJA 2, V, 453.

NAVAL **May 18, 1782**
Americans capture British ship off Egg Harbor.
NJA 2, V, 449.

NAVAL **May 22, 1782**
Capt. Thomas Quigley (Am.) captures ship and takes it to
Staten Island.
NJA 2, V, 453.

NAVAL **December 15, 1782**

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

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

NAVAL **March 3, 1783**

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

NAVESINK **February 13, 1777**

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

NAZARETH, PA. **June 26, 1779**

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

NEW BRIDGE **November 17, 1776**

Tories overrun post near New Bridge.
Bergen HS, 1906-1907, 49.

NEW BRIDGE **September 11, 1777**

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

NEW BRIDGE **September 14, 1777**

Lt. Col. Aaron Burr attacks British outpost.
Leiby, Hackensack, 135.
NJA 2, II, 42-44.

NEW BRIDGE **February 5, 1778**
Tory raid captures one of the slayers of Tory John Richards.
Leiby, Hackensack, 147.

NEW BRIDGE **May 18, 1779**
Party of about 40 rebels attempt to take up planks of bridge in
front of British Regiments.
Leiby, Hackensack, 210.

NEW BRIDGE **April 15, 1780**
Americans and British clash two miles from Hackensack.
NJA 2, IV, 306-307.
Leiby, Hackensack, 247.

NEW BRUNSWICK **December 1, 1776**
Washington destroys part of a bridge over the Raritan and
cannonades pursuers.
Wall, New Brunswick, 207.

NEW BRUNSWICK **December 3, 1776**
Patriot shoots and kills a Hessian officer (Captain Wieter-
hausen) from ambush.
NJA 2, I, 433.

NEW BRUNSWICK **December 17, 1776**
Patriots attack British picket guards.
Wall, New Brunswick, 220.

NEW BRUNSWICK **January 1777**
American party attacks a "large body of the enemy" three
miles from New Brunswick and capture cattle, horses and wagons.
NJA 2, I, 268.

NEW BRUNSWICK **January 17, 1777**
Two hundred rebels attack pickets at New Brunswick.
NJA 2, I, 271.

NEW BRUNSWICK **February 15, 1777**
Americans capture 15 British troops near New Brunswick.
NJA 2, I, 279.
Somerset CHS, 4, 167.

NEW BRUNSWICK **February 26, 1777**
Battery of six 32-pound guns fires on boats coming up Raritan to deliver supplies.
Whitehead, Amboy, 341.

NEW BRUNSWICK **March 1, 1777**
Colonel Scott attacks a British foraging party.
NJA 2, I, 306.

NEW BRUNSWICK **March 5, 1777**
Americans attack Hessian pickets and capture forage.
Wall, New Brunswick, 221-222.
NJA 2, I, 314.

NEW BRUNSWICK **March 9, 1777**
Rebels attack Gen. William Howe's escort as he travels from New Brunswick to New York.
NJA 2, I, 316.

NEW BRUNSWICK **March 18, 1777**
Americans capture several wagons, take eight prisoners and kill four or five in skirmish.
NJA 2, I, 323.

NEW BRUNSWICK **March 21, 1777**
Americans drive off British foraging party.
NJA 2, I, 323.

NEW BRUNSWICK **April 22, 1777**
Americans overrun British picket near New Brunswick.
NJA 2, I, 360.

NEW BRUNSWICK **June 20, 1777**
Rebels fire on British pickets.
Somerset CHS, V, 23.

NEW BRUNSWICK **June 21, 1777**
Rebels fire on "our pickets."
NYHS Collections, 1881, 423.

NEW BRUNSWICK **June 22, 1777**
Skirmish occurs as British evacuate New Brunswick.
Wall, New Brunswick, 226.
Lundin, 321.

NEW BRUNSWICK **February 25, 1779**
British burn Presbyterian Academy in raid.
Clayton, Middlesex, 83.

NEW BRUNSWICK **June 12, 1779**
Cornelius Hetfield and five other loyal Refugees plunder John Haviland's house, take him and another prisoner.
Clayton, Middlesex, 84.

NEW BRUNSWICK **October 26, 1779**
Refugees under Maj. John Simcoe kill Capt. Peter Voorhees during raid.
NJDOD #2244.

NEW BRUNSWICK **January 9, 1782**
Enemy lands and captures New Brunswick. After daybreak, militia drives them off with no casualties. Refugees suffer at least two killed and several wounded. The raid, probably to capture whaleboats, is successful.
NJA 2, V, 358.

NEW MILLS **September 22, 1782**
Town sentinel shoots and kills supposed banditti.
NJ Gazette, 25 Sept. 1782, 3.

NEW YORK CITY **September 12, 1776-November 25, 1783**
British occupation of New York.
Morris, *Encyclopedia*, 93, 111.

NEW YORK CITY **September 29, 1778**
American cavalry on the other side of North River surprise party of enemy horse, kill fifteen men and take fourteen prisoners and twenty horses.
NJA 2, II, 463.

NEW YORK CITY **August 5, 1781**
Capt. Adam Hyler (Am.) plunders home of Col. Jeromus Lott and takes him captive with several others.
NJA 2, V, 285.
NYHS *Quarterly*, 41, 298.

NEWARK **November 28, 1776**
Skirmish occurs as British enter Newark.
Wall, *New Brunswick*, 206.
Vermeule, *Plainfield*, 9.

NEWARK **January 5, 1777**
Gen. William Maxwell (Am.) conducts foraging raid and captures stores.
NJA 2, I, 253.
Vermeule, *Plainfield*, 13.

NEWARK **April 12-17, 1777**
Skirmish occurs sometime between these dates.
NJA 2, I, 342.

NEWARK**September 11, 1777**

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

NJA 2, II, 42-44.

NEWARK**September 12, 1777**

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

Cunningham, Newark, 77.

NJA 2, II, 42-44.

NEWARK**October 27, 1779**

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

NJA 2, IV, 3.

NEWARK**January 25, 1780**

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

NJA 2, IV, 151-152.

Clayton, Middlesex, 87.

NEWARK**February 19, 1780**

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

NJA 2, IV, 221.

NEWARK**May 26, 1780**

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

NJA 2, IV, 394.

NEWARK **June 23, 1780**

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

NJA 2, IV, 474-477.

NEWARK **July 17, 1780**

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

NJA 2, IV, 519, 537.

NEWARK **November 21, 1780**

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

NJA 2, V, 127.

NEWARK **March 29, 1781**

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

NJA 2, V, 223.

NEWARK **August 21, 1781**

Captain Harding with about 40 Refugees conducts foraging raid.

Winfield, Hudson, 195.

NEWARK **May 29, 1782**

Americans take three men of Captain McMichael's Refugees.

NJDOD #3782.

NJ Journal, 5 June 1782, 3.

NEWARK **June 2, 1782**

Captain Sanford takes Captain McMichael and two other Refugees.

NJ Journal, 5 June 1782, 3.

NEWARK BAY **November 29, 1781**

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

OAK TREE **June 25, 1777**

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

NJ History, NS, 6, 84.

OGDENS **March 31, 1779**

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

NJA 2, III, 215-216.

OLDMAN'S CREEK **June 12, 1778**

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

OLD TAPPAN **September 28, 1778**

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

NJA 2, II, 463.

Mazur, Baylor.

OSBORNE ISLAND **October 15, 1778**

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

Kemp, Nest, 47-50.

NJA 2, II, 472-473.

PARAMUS **December 16, 1776**

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

Leiby, Hackensack, 93.

PARAMUS **December 27, 1776**
Party of Loyalists raids HOPPERSTOWN and Paramus.
NJ History, 78, 164.

PARAMUS **April 22, 1777**
Royal Bergen Volunteers chase party of rebel suttlers beyond
Closter and capture their stores.
Leiby, Hackensack, 116.
NJA 2, I, 354.

PARAMUS **May 12, 1777**
Colonel Barton (Br.) attacks picket post under Peter Fell (Am.)
at Paramus.
Leiby, Hackensack, 117.
NJ History, 78, 165.

PARAMUS **June 13, 1777**
British party of 200 under Col. Barton invades Bergen County
as far as Paramus without opposition. Supposedly chase a rebel
party under Frelinghuysen.
NJA 2, 1, 398.

PARAMUS **May 18, 1779**
Gen. Henry Clinton mounts full-scale military move through
Closter against American troops at Paramus Church.
Leiby, Hackensack, 210.

PARAMUS **April 16, 1780**
British party of 200 horse and 300 foot invade Paramus and
surprise Maj. Thomas Biles of the Pennsylvania Line. Biles mor-
tally wounded and his Lieutenant killed. Many British casualties.
NJA 2, IV, 321, 324, 350.
NJ History, 78, 172-173.

PARAMUS **March 22, 1780**

About 400 British and foreign troops from New York advance to Paramus, take some prisoners and plunder several houses.

NJA 2, IV, 280.

NJ History, 78, 171.

PARSIPPANY **June 22, 1779**

Party of Tories attempt to capture Governor Livingston.

NJA 2, III, 515-516.

PAULUS HOOK **July 12, 1776**

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

VanWinkle, Bergen, 96.

PAULUS HOOK **July 21, 1776**

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

Farrier, Paulus Hook, 4.

PAULUS HOOK **September 7, 1776**

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

NJA 2, I, 185-186.

PAULUS HOOK **September 15, 1776**

British rake the Hook with grape and kill one horse.

NJA 2, I, 199.

PAULUS HOOK **September 16, 1776**

British ships and battery at Paulus Hook exchange fire.

NJA 2, I, 199.

PAULUS HOOK **September 17, 20, 1776**

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

NJA 2, I, 227.

PAULUS HOOK **September 21, 1776**

Regulars unsuccessfully invade Paulus Hook.

NJA 2, I, 204.

PAULUS HOOK **September 23, 1776**

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

Lundin, 136.

Naval Docs., 6, 965.

PAULUS HOOK **August 19, 1779**

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

Boatner, 608.

NJA 2, III, 621-628.

Leiby, Hackensack, 221-223.

PAULUS HOOK **December 18, 1779**

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

NJA 2, IV, 114.

PAULUS HOOK

SEE ALSO

FORT DELANCY

PENNINGTON **December 17, 1776**

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

Smith, Trenton, 13.

PENNS NECK**March 6, 1778**

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

NJA 2, II, 134.

PERTH AMBOY

SEE

AMBOY

PETTICOAT BRIDGE**December 22, 1776**

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

NJA 2, I, 243.

Smith, Trenton, 15-16.

PISCATAWAY**February 1, 1777**

Militia have "hot fight" at Piscataway.

Vermeule, Plainfield, 16.

PISCATAWAY**March 8, 1777**

Militia has skirmish with British.

Vermeule, Plainfield, 16.

PISCATAWAY**May 10, 1777**

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

Boatner, 872.

Vermeule, Plainfield, 17.

PISCATAWAY**May 17, 1777**

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

NJA 2, I, 386.

PISCATAWAY **June 22, 1777**

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

NJA 2, I, 407.

PISCATAWAY **September 13, 1777**

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

NJ Supreme Court Records 36122,
36989.

PLEASANT VALLEY **June 28, 1778**

Skirmish occurs at the time of the Battle of Monmouth.

Smith, Monmouth, 11.

PLEASANT VALLEY **June 21, 1781**

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

NJA 2, V, 264-265.

PLEASANT VALLEY **February 8, 1782**

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

NJA 2, V, 372.

NJDOD #3782.

PLUCKEMIN **December 16, 1776**

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

Smith, Trenton, 15.

POLIFLY **September 22, 1778**

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

Nelson, Paterson, 424.

POMPTON **September 1, 1781**
British take Constant Cooper, an express rider, and carry him to New York.

NJA 2, V, 296.

POTTERSTOWN **September 15, 1777**
Americans capture party of Tories.

NJ Supreme Court Records 36122,
36989.

PRINCETON **December 30, 1776**
Lighthorse unit under Col. Joseph Reed (Am.) captures ten or twelve Dragoons in skirmish near Princeton.

Lundin, 202.
Smith, Princeton, 11.

PRINCETON **January 3, 1777**
Under cover of darkness, General Washington leaves Trenton and surprises Lt. Col. Charles Mawhood's force at Princeton. The American victory marks first success of Army in New Jersey against British regiments. In a fifteen minute battle, Americans lose 40 killed or wounded. British loses about eighteen killed, 58 wounded and 200 missing or captured. After battle, Washington marches Army north into Watchung Mountains and winter quarters at MORRISTOWN.

Boatner, 890-894.
Smith, Princeton.

PRIOR'S MILL **March 22, 1778**
Party of rebels attempts to capture some cattle.

Winfield, Hudson, 149.

PRIOR'S MILL **May 10, 1778**
Party of rebels come to Prior's Mill and carry off two Negro men taking farm products to market.

Winfield, Hudson, 149.

PRIOR'S MILL **May 16, 1778**

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

Winfield, Hudson, 149.

PRIOR'S MILL **June 17, 1779**

Party of rebels come to Prior's Mill but are driven off.

NJA 2, III, 458.

PRIOR'S MILL **August 25, 1780**

"Rebel officers raided as far down as the Mills last Friday."

NJA 2, IV, 605.

PUNK HILL

SEE

AMBOY

QUIBBLETOWN **January 16, 1777**

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

Pa. Gazette, 5 Feb. 1777, 3.

QUIBBLETOWN **February 1, 1777**

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

NJ History, 85, 226.

QUIBBLETOWN **February 8, 1777**

Skirmish occurs between foraging parties.

NJ History, 85, 228.

QUIBBLETOWN **February 20, 1777**

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

NJA 2, I, 294.

QUIBBLETOWN **March 8, 1777**
Gen. William Maxwell's troops skirmish with British. British report considerable casualties.
NJ 2, I, 318-319.

QUIBBLETOWN **March 10, 1777**
Foraging party of British runs into local militia. British leave four dead and carry off several dead and/or wounded. Americans have three wounded but none killed.
NJ 2, I, 313.

QUIBBLETOWN **March 24, 1777**
Gen. John Vaughan, commander of party of King's Troops, goes to Spanktown to surprise rebels and takes fifteen prisoners.
NJ 2, I, 321-322.

QUIBBLETOWN **April 4, 1777**
British kill five wound one in action against militia.
NJ 2, I, 334.

QUIBBLETOWN **July 7, 1777**
American Army, pursuing Gen. William Howe's forces, camp at Quibbletown and detach several small parties against enemy.
NJ 2, I, 428.

QUINTON'S BRIDGE **March 18, 1778**
Maj. John Simcoe's Rangers have battle with Salem and Cumberland County militias.
Boatner, 910-911.
Sickler, Salem, 149.150.

RAIHWAY
SEE
SPANKTOWN

RED BANK**April 26, 1779**

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

NJA 2, III, 320-321.

Manderville, Middletown, 64.

RED BANK**June 9, 1780**

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

NJA 2, IV, 434-435.

RED BANK

SEE

FORT MERCER

RINGOES**December 14, 1776**

Party of rebels kill British Coronet Geary from ambush.

Am. Arch., 5, III, 1277.

ROCKY POINT**July 26, 1781**

Americans capture three British refugee boats.

NJA 2, V, 279.

ROCKY POINT**May 25, 1782**

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

Koke, NY Quarterly, 41, 301.

SADDLE CREEK**April 16, 1780**

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

NJA 2, IV, 306-307.

SALEM **February 26, 1778**
Captain Barry, under direction of Gen. Anthony Wayne, destroys large quantity of hay before enemy boats appear to stop him.
Stewart, Salem, 37.

SALEM **March 17, 1778**
Militia and British foraging party skirmish outside Salem.
Stewart, Salem, 47.
NJA 2, II, 129.

SALEM CREEK **March 17, 1778**
Americans fire upon British foraging party at mouth of Creek.
Stewart, Salem, 47.

SAMPTOWN **March 9, 1777**
Maj. William Butler drives in an enemy picket guard. British suffer four killed and seven horses captured.
NJA 2, I, 320.

SAMPTOWN **June 26, 1777**
Force under command of Sir William Howe and Lord Charles Cornwallis falls in with Col. Daniel Morgan's (Am.) Corps of Rangers. Casualties are heavy.
Clayton, Middlesex, 78-79.

SANDY HOOK **January 23, 1776**
William Alexander, Lord Stirling (Am.), captures ship *Blue Mountain Valley* at Elizabethtown.
NJA 2, I, 25-26.
Am. Arch., 4 Ser., IV, 987-989.

SANDY HOOK **April 19, 1776**
William Tryon (Br.) burns pilot house at Hook,
NJA 2, I, 92-93.

SANDY HOOK **June 21, 1776**
Three hundred militia attack British post at lighthouse.
NJA 2, I, 132.

SANDY HOOK **July 3, 1776**
Five hundred Rebels with two brass pieces attack Sandy Hook lighthouse.
Naval Docs., V, 962-963.

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

SANDY HOOK **March 1, 1777**
Two hundred fifty Rebels attack lighthouse on Sandy Hook. Garrison and guns of warship *Syren* beat them back.
NJA 2, I, 310.

SANDY HOOK **September 1778**
Naval engagement occurs prior to Sept. 27, off Sandy Hook.
NJA 2, II, 445.

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

SANDY HOOK **April 26, 1779**
Monmouth County militia, in response to British raids on RED BANK, SHREWSBURY, TINTON FALLS and MIDDLE-TOWN, rally and chase enemy to boats near the gut. Americans kill one and take one prisoner. British get off with several prisoners and some cattle and horses.
NJA 2, III, 300-301.

SANDY HOOK**September 11, 1779**

Three Rebel privateers chase privateer *Dunmore* into Sandy Hook.

NJ 2, III, 616.

SANDY HOOK**January 12, 1780**

Capt. Michael Rudolph (Am.) of Maj. Henry Lee's Rangers lands on Sandy Hook, captures seven of the enemy and confiscates 45,000 counterfeit continental dollars.

NJ 2, IV, 134-135.

NJ Gazette, 19 Jan. 1780, 3.**SANDY HOOK****January 15, 1780**

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

NJ 2, IV, 154-155.

SANDY HOOK**April 15, 1780**

British ship *Galatea* drives rebel brig ashore.

NJ 2, IV, 308.

SANDY HOOK**October 5, 1781**

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

NJ 2, V, 306.

SANDY HOOK**October 24, 1781**

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

NJ 2, V, 320.

SANDY HOOK**May 25, 1782**

Naval skirmish occurs in the gut.

NJ 2, V, 447.

SANDY HOOK **June 1782**
Capt. Adam Hyler (Am.) destroys several boats during raid.
NJDOT #3782.

SANDY HOOK **July 2, 1782**
Capt. Adam Hyler (Am.) destroys privateer inside the Hook.
Honor, Monmouth, 53-54.

SCHUYLER'S FERRY **September 11, 12, 13, 1777**
Gen. Henry Clinton leads foraging raid into the Jerseys intended to be a diversion for Gen. William Howe's Philadelphia campaign which continues for three days.
NJ 2, II, 42-44.

SCOTCH PLAINS **June 26, 1777**
British Army under Gen. William Howe and Americans have series of skirmishes in the WOODBRIDGE and WESTFIELD area. Main action is battle of SHORT HILLS.
NJ 2, I, 428, 477.
Clayton, Middlesex, 78-79.

SCOTCH PLAINS **June 14, 1780**
"Party of Villains" comes from Staten Island to steal horses. Americans capture three, kill one Tory with no losses.
NJ 2, IV, 458.

SECAUCUS **April 2, 1777**
Rebels on foraging raid gather all the grain, horses, cows and sheep possible. Have to swim the Hackensack River for want of boats.
NJ 2, I, 331.

SECAUCUS **September 17, 1780**
Refugees take three rebel officers in raid.
NJ 2, IV, 646.

SECOND RIVER**January 27, 1777**

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

NJA 2, I, 271-272.

SECOND RIVER**June 1, 1779**

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

NJA 2, III, 408.

SHABBACONK CREEK**January 2, 1777**

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

Smith, Princeton, 13-18.

SHARK RIVER**April 7, 1778**

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

NJA2, II, 170-171.

SHORT HILLS**June 26, 1777**

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

Boatner, 1006.

SHREWSBURY**January 15, 1777**

British kill Pvt. Amon Davis, Cumberland County militia.

NJDOD

SHREWSBURY**February 12, 1777**

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

Baurmeister, Revolution, 84,

SHREWSBURY**October 3, 1777**

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

NJA 2, I, 473-474.

SHREWSBURY**November 5, 1777**

Tories from Sandy Hook destroy salt works.

NJA 2, I, 485.

SHREWSBURY**January 26, 1779**

Militia kills three "Pine-Banditti."

NJ Gazette, 3 Feb. 1779, 3.

SHREWSBURY**April 26, 1779**

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

NJA 2, III, 300-301.

Baurmeister, Revolution, 271.

SHREWSBURY**June 10, 1779**

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

NJA 2, III, 441.

SHREWSBURY**July 16, 1779**

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

NJA 2, III, 504.

SHREWSBURY**March 30, 1780**

Negroes and Refugees from Sandy Hook raid Shrewsbury.

NJA 2, IV, 299.

SHREWSBURY**July 28, 1780**

Militia takes several prisoners during raid.

NJA 2, IV, 557.

SHREWSBURY TOWNSHIP**April 24, 1780**

Refugees from Sandy Hook attack party of militia.

NJ Gazette, 3 May 1780, 3.

SHREWSBURY TOWNSHIP**May 24, 1781**

Militia and Refugees have skirmish,

NJA 2, V, 264-265.

SHREWSBURY TOWNSHIP**July 25, 1781**

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

NJ Gazette, 1 Aug. 1781, 3.

SHREWSBURY TOWNSHIP**March 1782**

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

Barber & Howe, 366.

SIDNEY**June 24, 1776**

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

Hunterdon Co., Mss. 5716.

SLABTOWN

SEE

PETTICOAT BRIDGE

SLOTTERDAM

May 12, 1777

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

Leiby, Hackensack, 117.

SOMERSET COURT HOUSE

January 20, 1777

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

Boatner, 1017.

SOMERSET COURT HOUSE

June 14, 1777

Americans kill eighteen Hessians in skirmish.

NJA 2, I, 405.

Wall, 6 Months, 9.

SOMERSET COURT HOUSE

June 17, 1777

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

Boatner, 1017.

NJDOD

SOMERSET COURT HOUSE

June 19, 1777

British lose two officers and fourteen men in skirmish.

NYHS Collections, 1881, 423.

SOMERSET COURT HOUSE

October 28, 1779

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

Leiby, Hackensack, 224.

NJA 2, III, 719-720.

SOUTH AMBOY **January 16, 1781**
Middlesex County militia skirmishes with British.
NJDOD 848.

SPANKTOWN **January 5, 1777**
Gen. William Maxwell (Am.) conducts foraging raid and captures stores.
NJA 2, I, 255.
Vermeule, Plainfield, 12.

SPANKTOWN **January 8, 1777**
Party of Jersey militia attacks regiment of British troops. British receive support, which saves them.
Clayton, Middlesex, 77.

SPANKTOWN **February 23, 1777**
British attack Americans in an attempt to obtain forage. British beaten badly, but Americans can not push their advantage because of weather and fact they are vastly outnumbered. Becomes known as Battle of Rahway.
NJ History, 85, 228, 230-234.

SPANKTOWN **March 8, 1777**
Party of British surrounds body of American patriots who soon put whole party to flight.
Wall, New Brunswick, 221.

SPANKTOWN **March 16, 1777**
Rebels fire upon Gen. William Howe's escort.
NJA 2, I, 316.

SPANKTOWN **June 27, 1777**
Gen. Charles Scott's light horse and Col. Daniel Morgan's Rangers harass British after evacuation of New Brunswick.
Clayton, Middlesex, 79.

SPANKTOWN **January 30, 1780**
Party of the enemy carry off "near a dozen" of local residents during raid.

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

SPANKTOWN **March 1, 1781**
Refugees take John Clawson, commissioner for selling forfeited estates, prisoner during raid.

Clayton, Middlesex, 92.

SPANKTOWN **March 21, 1781**
Refugees from Staten Island on plundering raid carry off several inhabitants.

Clayton, Middlesex, 92.

SPANKTOWN **September 25, 1781**
Party of Refugees hidden behind fence fire upon company under Capt. John Pain reconnoitering near Spanktown killing Sgt. Joshua Marsh.

NJDOD 9867.

SPANKTOWN **March 14, 1782**
Tory Lewis Robbins leads raid and takes seven prisoners.

Clayton, Middlesex, 95.

SPICER'S FERRY BRIDGE **April 4, 1778**
American and British foraging parties skirmish at bridge.

Baurmeister, Revolution, 162.

SPRINGFIELD **December 17, 1776**
First skirmish in state in which New Jersey troops force British to turn and retire.

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

SPRINGFIELD**January 5, 1777**

Foraging party and local militia have brief exchange.

Pa. Post, 23 Jan. 1777, 36.**SPRINGFIELD****January 19, 1777**

Militia kills eight or ten Waldeckers and captures remainder of party with no losses during raid.

NJA 2, I, 270.

SPRINGFIELD**February 1, 1777**

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

NJA 2, I, 280-281.

SPRINGFIELD**June 7-23, 1780**

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

Clayton, Middlesex, 87-88.

SQUABBLE TOWN

SEE

QUIBBLETOWN

SQUAM

SEE

MANASQUAN

STATEN ISLAND**February 19, 1776**

Three hundred militia from Essex County under Capt. John Blanchard go to Staten Island to stop raids by British vessels.

NJA 2, I, 42-43.

STATEN ISLAND **July 4, 1776**

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

Drake, Sketches, 10.

STATEN ISLAND **July 24, 1776**

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

NJA 2, I, 159.

Clayton, Middlesex, 72.

STATEN ISLAND **October 13, 1776**

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

NJA 2, I, 220-221.

STATEN ISLAND **October 15, 1776**

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

NJ History, 50,141.

STATEN ISLAND **March 14, 1777**

Party of rebels fire on forage boats.

NJA 2, I, 316.

STATEN ISLAND **August 19, 1777**

Tory raiders from Staten Island penetrate 27 miles inland.

NJA 2, I, 451-452.

STATEN ISLAND **August 21, 1777**

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

NJA 2, I, 452.

STATEN ISLAND**August 22, 1777**

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

NJA 2, I, 452-453.

Baurmeister, Revolution, 122.

STATEN ISLAND**August 27, 1777**

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

NJ History, NS, 13, 196-197.

STATEN ISLAND**November 18-21, 1777**

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

NJA 2, I, 485.

Clayton, Middlesex, 80.

STATEN ISLAND**November 27, 1777**

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

Clayton, Middlesex, 80.

STATEN ISLAND**December 26, 1777**

American raid on Staten Island captures Tory Benjamin Williams.

Wickes, Orange, 185.

STATEN ISLAND**June 9, 1778**

Rebels attempt to take picket guard on Staten Island but fail.

NJA 2, II, 270.

STATEN ISLAND

June 24, 1778

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

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

STATEN ISLAND

November 3, 1778

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

NJA 2, II, 523.

STATEN ISLAND

November 28, 1778

Americans raid Staten Island from Halsted's Point.

NJ History, 1st Ser., 7, 93.

STATEN ISLAND

February 8, 1779

Capt. Asher Fitz-Randolph leads raid on Staten Island.

NJA 2, III, 65.

STATEN ISLAND

March 18, 1779

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

NJA 2, III, 163.

STATEN ISLAND

June 30, 1779

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

NJA 2, III, 494.

STATEN ISLAND

July 9, 1779

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

NJA 2, III, 493.

STATEN ISLAND**August 6, 1779**

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

NJA 2, III, 555.

STATEN ISLAND**January 14, 1780**

William Alexander, Lord Stirling (Am.) mismanages raid.

NJA 2, IV, 137.

Boatner, 16.

STATEN ISLAND**February 12, 1780**

Inhabitants from Spanktown make excursion to Staten Island and bring off a Tory captain and seven loyal inhabitants.

Pa. Packet, 19 Feb. 1780, 3.

STATEN ISLAND**August 25, 1780**

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

NJA 2, IV, 623.

STATEN ISLAND**September 3, 1780**

Ens. Lewis Fitz Randolph leads excursion onto Staten Island and captures Anthony Wright and two other noted Tories.

NJA 2, IV, 643.

STATEN ISLAND**September 19, 1780**

Ens. Lewis Fitz Randolph and men take four prisoners in raid.

NJA 2, IV, 665.

STATEN ISLAND**March 26, 1781**

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

NJA2, V, 229.

STATEN ISLAND **April 9, 1781**

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

NJA 2, V, 239.

STATENISLAND **April 16, 1781**

Capt. Baker Hendricks conducts raid on Staten Island.

NJA 2, V, 289.

STATEN ISLAND **May 8, 1781**

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

Clayton, Middlesex, 93.

STATEN ISLAND **August 23, 1781**

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

NJA 2, V, 288.

STATEN ISLAND **November 8, 1781**

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

Clayton, Middlesex, 94.

STATEN ISLAND **March 15, 1782**

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

Clayton, Middlesex, 95.

STATEN ISLAND **June 20, 1782**

Maj. William Crane (Am.) with 80 men takes two whaleboats.

NJA 2, V, 464.

Hatfield, Elizabeth, 511.

STOCKTON HOLLOW**January 2, 1777**

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

Smith, Princeton, 15-16.

SUSSEX COUNTY**August 24, 1779**

Militia chases Indians twelve miles from Sussex Court House.

NJA 2, III, 592-593.

SUSSEX COUNTY**September 3, 1779**

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

NJA 2, III, 593.

SUSSEX COUNTY**April 16, 1781**

Indians kill Pvt. Joseph Jobs during skirmish.

NJDOD

Pension #20104.

SUSSEX COURT HOUSE**March 11, 1779**

Tory Mohawk Indian Chief, Joseph Brant, leads raid.

NJA 2, III, 226.

SUSSEX COURT HOUSE**June 4, 1780**

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

NJ Gazette, 14 June 1780, 3.

SUSSEX COURT HOUSE**June 21, 1780**

Party of new levies from Staten Island takes Sussex County

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

SWEDESBORO **March 22, 1778**
Three militiamen take wagon and three horses, the property of Daniel Cozen, a well-known Tory, in foraging raid.
Stewart, Foraging, 29.

SWEDESBORO **March 27, 1778**
Sixty Tories and marines under a man named Cox take Lt. Bateman Lloyd of the 4th Regiment and two recruits and plunder the house of Capt. Robert Brown.
Sickler, Salem, 170.

SWEDESBORO **April 4, 1778**
Refugees and British troops arrive hoping to capture local militia. Finding militia gone, they burn schoolhouse and pillage local homes.
Johnson, Collins, 246.

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

TENNENT MEETING HOUSE **June 28, 1778**
British covering party and some American troops from Gen. Philemon Dickinson's New Jersey militia have brief encounter.
Smith, Monmouth, 10.

THOMPSON'S BRIDGE
SEE
ALLOWAY'S BRIDGE

THOMPSON'S POINT**December 1, 1777**

British kill Francis Clark in skirmish.
NJDOD

THREE PIDGEONS**October 31, 1777**

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

NJA 2, I, 481.

THREE PIDGEONS**January 29, 1778**

American raid kills Tory John Richards.

Leiby, Hackensack, 145-147.

TIMBER CREEK**November 20, 1777**

Militia fires on British at bridge over Timber Creek.

Smith, Delaware, 39.

TINTON FALLS**April 26, 1779**

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

NJA 2, III, 320-321.

TINTON FALLS**June 9, 1779**

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

NJA 2, III, 456-457.

NJDOD

TINTON FALLS**March 30, 1780**

Tory raid takes seven prisoners.

NJA 2, IV, 299.

TOMS RIVER **December 25, 1777**
Col. John Morris (Tory) threatens Toms River but inflicts little damage.

Sabine, Loyalists, II, 107.

TOMS RIVER **April 15, 1778**
British raid destroys salt works.

Hornor, Monmouth, 28.

TOMS RIVER **September 19, 1778**
Naval engagement occurs in Toms River inlet.

NJA 2, II, 453.

TOMS RIVER **May 14, 1780**
Armed Refugees at Toms River surprise Maj. John Van-Emburg (Am.) with eight or nine others.

NJA 2, IV, 407.

TOMS RIVER **December 1780**
Lt. Joshua Studson (Am.) attempts to board a trading vessel off Toms River and is shot.

NJA 2, V, 145.

TOMS RIVER **March 24, 1782**
Refugees capture Capt. Joshua Huddy in surprise raid.

Boatner, 529.

TOMS RIVER **August 23, 1782**
Loyalists attack Blockhouse.

Barber & Howe, 328*n*-329*n*.

TRENTON **December 8, 1776**
Washington evacuates Trenton; Hessians occupy it.

Smith, Trenton, 6.

TRENTON **December 16, 1776**

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

NJA 2, I, 433.

TRENTON **December 17, 18, 1776**

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

Smith, Trenton, 13.

TRENTON **December 20, 1776**

Rebels kill Dragoon from ambush between Trenton and Princeton.

Smith, Trenton, 13-14.

TRENTON **December 25, 1776**

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

Smith, Trenton, 17.

TRENTON **December 26, 1776**

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

Boatner, 1112-1115.

Smith, Trenton, 20-25.

NJDOD

TRENTON, SECOND BATTLE **January 2, 1777**

The second Battle of Trenton comprises three separate en-

agements at SHABAKUNK CREEK, STOCKTON HOLLOW and ASSUNPINK CREEK.

Smith, Princeton, 13-18.

TRENTON

May 18, 1778

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

NJA 2, II, 219.

TUCKERTON

April 3, 1783

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

Salter, Monmouth, 210-212.

NJDOD

TUCKERTON

SEE ALSO

BASS RIVER

TWO BRIDGES

December 8, 1776

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

Am. Arch., 5, III, 1139,

VANDERBERG

June 28, 1778

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

Smith, Monmouth, 11.

VAN NESTS MILL

January 20, 1777

British skirmish with Middlesex County militia.

Vermeule, Plainfield, 16.

NJA 2, I, 268.

VAN VEGHTEN'S BRIDGE **October 28, 1779**
Maj. John Simcoe (Br.) destroys several boats during raid.
Leiby, Hackensack, 224.

WANTAGE **1779**
Indians raid Decker's or Gardner's Fort.
Barber & Howe, 484-485.

WATESSING **September 13, 1777**
Skirmish occurs during British raids coinciding with Battle
of Brandywine.
Leiby, Hackensack, 140.

WEEHAWKEN **April 17, 1779**
Two Bergen County militiamen on reconnoitering mission
discover a gang of robbers, kill one, wound another and drive re-
mainder away.
NJA 2, III, 291-292.

WESTFIELD **June 26, 1777**
Militia harasses British Army, but nothing reported of any
consequence. Happens at same time as the action at SHORT
HILLS.
NJA 2, I, 428, 477.

WINTER CAMP
SEE
JOCKEY HOLLOW, MIDDLEBROOK, MORRISTOWN

WOODBIDGE **December 11, 1776**
American foraging party captures 400 cattle and 200 sheep at
Woodbridge, then behind enemy lines.
Lundin, 185.

WOODBIDGE **January 23, 1777**
"... we [Americans] trimmed two regiments near to Wood-
bridge." No report of American casualties.
NJA 2, I, 305.

WOODBIDGE **March 8, 1777**
Militia and British skirmish at Strawberry Hill.
Vermeule, Plainfield, 16.

WOODBIDGE **March 22, 1777**
The enemy attempts to plunder property of Barnes family,
but local militia drives them off.
NJA 2, I, 328.

WOODBIDGE **April 19, 1777**
British capture Isaac Cotheal, a private in Capt. Christopher
Marsh's Company of Light Horse.
Clayton, Middlesex, 479.
Wolk, Woodbridge, 29.

WOODBIDGE **June 26, 1777**
Small skirmish occurs during movement of Gen. William
Howe in the WESTFIELD and SCOTCH PLAINS area. Main
action is battle of SHORT HILLS.
NJA 2, I, 428, 477.
Clayton, Middlesex, 78-79.

WOODBIDGE **June 29, 1777**
A detachment from the 37th Regiment surprises party of rebels
in a tavern, kill two men including the commanding officer, and
take several prisoners.
NJA 2, III, 491.

WOODBIDGE **February 9, 1779**
Tories under Capt. Joseph Ryerson raid house of Charles
Jackson (Tavernkeeper) and take Nathaniel Fitz Randolph (Am.

Capt.), just returning from a raid on Staten Island,
NJA 2, III, 65, 76-77, 81.

WOODBRIIDGE **June 29, 1779**
British in skirmish at Six Roads or Crossroads Tavern kill
Capt. Richard Skinner.
NJA 2, III, 491.
NJDOD #10301.

WOODBRIIDGE **August 16, 1779**
Persons unknown fire upon party of rebel militia and put them
to rout.
NJA 2, III, 555.

WOODBRIIDGE **May 11, 1780**
Thirty Refugees raid Woodbridge and capture Justice Free-
man, Mr. Edgar, six other whites and two Negroes.
NJA 2, IV, 406.

WOODBRIIDGE **June 1, 1780**
Thirty Refugees carry off prisoners to New York.
Wolk, Woodbridge, 31.

WOODBRIIDGE **July 30, 1780**
Party of Refugees take Dr. Moses Bloomfield, Jonathan
Bloomfield and Ens. Britton Moores prisoners.
NJA 2, IV, 569, 580.

WOODBRIIDGE **September 17, 1780**
Refugees take Mr. Thomas Brown and two others in raid.
NJA 2, IV, 655, 660.

WOODBURY **March 31, 1778**
Party of Refugees and few marines conduct foraging raid.
NJA 2, II, 146.

ZABRISKIES

May 30, 1780

Three hundred of the enemy under Col. Abraham Van Buskirk [Boskirk] have heated exchange among themselves at Joost Zabriskie's house. They mistake each other for Americans.

NJA 2, IV, 433-434.

Leiby, Hackensack, 254.

SOURCES

MANUSCRIPTS

HUNTERDON CO. MSS.

Hunterdon County Hall of Records, Flemington, Miscellaneous Manuscript #5716.

NJDOD

New Jersey Department of Defense Manuscripts.

NJDOD PR

New Jersey Department of Defense, Printed Roster.

NEW JERSEY SUPREME COURT RECORDS

New Jersey Supreme Court Records, Cases Before and After the Revolution.

PENSION

Revolutionary War Pension Applications, as contained in the New Jersey Department of Defense Manuscripts.

SEELEY DIARY

Seeley, Sylvanus, Diary of Sylvanus Seeley, Morristown, New Jersey, Morristown National Historical Park Library.

NEWSPAPERS

N.J. JOURNAL

[Chatham] *The New Jersey Journal*, 1779-1783, Published by Shepard Kollock.

N.Y. MERCURY

New-York Mercury, 1779-1783, Published by William Lewis.

PENNSYLVANIA POST

[Philadelphia] *Pennsylvania Evening Post*, 1775-1784.

PA. GAZETTE

[Philadelphia] *Pennsylvania Gazette*, 1776-1783.

PA. PACKET

[Philadelphia] *The Pennsylvania Packet*, 1776-1783.

N.J. GAZETTE

[Trenton] *The New-Jersey Gazette*, 1777-1783, Published by Isaac Collins.

OFFICIAL PUBLICATIONS

AM. ARCHIVES

American Archives: Fourth Series ... vols. 3, 4 (Washington, 1837), *Fifth Series*, vol. 1 (Washington, 1848).

NAVAL DOCS.

Naval Documents of the American Revolution, vol. 5 (Washington, 1970).

NJA

Archives of the State of New Jersey, First Series, vol. xxxi (Somerville, N.J., 1923), *Second Series* (5 vols., Trenton, 1901-1917).

NYHS COLLECTIONS

Collections of the New-York Historical Society ... vol. 14 (New York, 1881).

PA. ARCHIVES

Pennsylvania Archives, First Series, vols. 5-9 (Philadelphia, 1853-1854), *Second Series*, vol. 7, 10 (Harrisburg, 1879, 1896).

SECONDARY WORKS

ANDREWS, FITHIAN

Fithian, Philip Vickers, . . . *Letters to his Wife, Elizabeth Beatty Fithian*, by Frank D. Andrews. Vineland, N.J.: Smith Printing House, 1932.

BARBER & HOWE

Barber, John Warner, *Historical Collections of New Jersey* . . . by John W. Barber and Henry Howe. New York: S. Tuttle, 1844.

BAURMEISTER, REVOLUTION

Baurmeister, Carl Leopold, *Letters from Major Baurmeister to Colonel von Jungkenn written during the Philadelphia Campaign, 1777-1778*, ed. by Bernhard A. Ulendorf.

Baurmeister, Carl Leopold, *Revolution in America: confidential letters and journals, 1776-1784*, trans. and annotated by Bernhard A. Ulendorf. New Brunswick, N.J.: Rutgers University Press, 1957.

BENEDICT, BRUNSWICK

Benedict, William H., *New Brunswick in history*. New Brunswick, N.J.: the author, 1925.

BERGEN HS.

Papers and proceedings of *The Bergen County Historical Society, 1902-1905*. Hackensack, Press of the Evening Record, 1905.

BOATNER

Boatner, Mark Mayo, *Encyclopedia of the American Revolution*. New York: D. McKay Co., 1966.

BURGESS, SCRAPBOOK

Burgess, Paul C., *A colonial scrapbook, the southern New Jersey coast, 1675-1783*. New York: Carlton Press, 1971.

CARRINGTON

Carrington, Henry B., *Battles of the American Revolution, 1775-1781*. N.Y.: A.S. Barnes & Co., 1878.

CLAYTON, MIDDLESEX

Clayton, W. Woodford, *History of Union and Middlesex counties*. Philadelphia: Everts and Peck, 1882.

CM GEOGRAPHIC BULLETIN

Cape May Geographic Society. Cape May, N.J. *Annual Bulletin*. 1947?-

CUNNINGHAM, NEWARK

Cunningham, John T., *Newark*. Newark: New Jersey Historical Society, 1966.

DALLEY, WOODBRIDGE

Dalley, Joseph W., *Woodbridge and vicinity*. New Brunswick, N.J.: A. E. Gordon, 1873.

DAVIS, BOUND BROOK

Davis, T. E., *Battle of Bound Brook*. Bound Brook, N.J.: The Chronicle Steam Printery, 1895.

DRAKE, SKETCHES

Drake, J. Madison, *Historical sketches of the Revolutionary and Civil Wars*. New York: Webster press, 1908.

FARRIER, PAULUS HOOK

Farrier, George H., *Memorial of the Centennial Celebration of the Battle of Paulus Hook, August 19th, 1879*, Jersey City: M. Mullone, Printer, 1878.

FLEMING

Fleming, Thomas., *The Forgotten Victory; the Battle for New Jersey -1780*. New York: Reader's Digest Press, 1973.

HATFIELD, ELIZABETH

Hatfield, Edwin Francis, *History of Elizabeth, New Jersey*. New York: Canton & Lanahan, 1868.

HEITMAN

Heitman, Francis Bernard, *Historical Register of Officers of the Continental Army during the War of the Revolution*. Rev. ed. Washington, D.C.: Rare Book Shop Publishing Company, Inc., 1914,

HESTON, ANNALS

Heston, Alfred Miller, *Abesgami: Annals of Eyren Haven and Atlantic City, 1609 to 1904*. Camden, N.J.: Printed for the author, 1904.

HISTORY OF ST. PETER'S

Jones, William Northey, *The History of St. Peter's Church in Perth Amboy . . .* New York: Patterson Press, 1925.

HORNER, MON.

Hornor, William S., *This old Monmouth of Ours*. Freehold, N.J.: Moreau Brothers, 1932.

JOHNSON, COLLIN

Johnson, Amandus, *The Journal and Biography of Nicholas Collin, 1746-1831*. Philadelphia: New Jersey Society of Pennsylvania, 1936.

KEMP, NEST

Kemp, Franklin, *A Nest of Rebel Pirates*. Egg Harbor City, N.J.: Batsto Citizens Committee, 1966.

LEIBY, HACKENSACK

Leiby, Adrian Coulter, *The Revolutionary War in the Hackensack Valley*. New Brunswick, N.J.: Rutgers University Press, 1962.

LUNDIN

Lundin, Leonard, *Cockpit of the Revolution . . .* Princeton, Princeton University Press, 1940.

MANDEVILLE, MIDDLETOWN

Mandeville, Ernest W., *The Story of Middletown*. Middletown, N.J. Christ Church, 1927.

MARTIN, SHARK RIVER

Martin, George Castor, *The Shark River District, Monmouth County*. Asbury Park, N.J.: Martin & Allardyce, 1914.

MAZUR, BAYLOR

Mazur, D. Bennett, *Baylor's Dragoons Masacre*, September 28, 1778. (n.p.) 1968.

MONMOUTH COUNTY

History of Monmouth County, New Jersey, 1664-1920. New York: Lewis Historical Publishing Company, 1922. 3 vols.

MONTRESSOR'S JOURNAL

Scull, Gideon Delaplaine, ed., *The Montessor Journals*. New York: New York Historical Society, 1882.

MORRIS, ENCYCLOPEDIA

Morris, Richard Brandon, *Encyclopedia of American History*. Rev. ed., New York: Harper, 1961.

MORRIS' JOURNAL

Morris, Mrs. Margaret (Hill), *Private Journal*, kept during a portion of the Revolutionary War . . . Philadelphia: Privately printed, 1836.

NASH, JOURNAL

Nash, Solomon, *Journal of Solomon Nash, a soldier of the Revolution, 1776-1777*, with notes by Charles I. Bushrell. New York: Privately printed, 1861.

NELSON, PATERSON

Nelson, William, *History of the City of Paterson and the County of Passaic* . . . Paterson: Press Print and Publishing Co., 1901.

N.J. HISTORY

New Jersey Historical Society. *New Jersey History* (formerly *Proceedings of the New Jersey Historical Society*). vols. (1st Ser. 7, 1854; NS, 13, 1928; 78, 1960; 85, 1967).

NYHS QUARTERLY

New-York Historical Society . . . *Quarterly Bulletin*. (vol. 41, 1957, 46, 1962).

OCEAN COUNTY

[Fisher, William H.] *Biographical Cyclopedia of Ocean County, New Jersey*. Philadelphia, A.D. Smith & Co., 1899.

OLD YORK ROAD

VanSickle, Mrs. Emogene, *The Old York Road* and its stage coach days . . . Somerville, N.J., *Hunterdon County Democrat*, 1937.

PRINCE, MIDDLEBROOK

Prince, Carl E., *Middlebrook- The American Eagle's Nest*. Somerville, Somerset Press, 1958.

SABINE, LOYALISTS

Sabine, Lorenzo, *Biographical sketches of Loyalists of the American Revolution*. Boston: Brown and Company, 1864.

SALTER, MON.

Salter, Edwin, *Old Times in Old Monmouth*. Freehold, N.J.: Monmouth Democrat, 1874.

SALTER, MON & OCEAN

Salter, Edwin, *A History of Monmouth and Ocean Counties . . .* Bayonne, N.J.: E. Gardner & Son, 1890.

SCHERMERHORN, BURLINGTON

Schermerhorn, William E., *The History of Burlington, New Jersey . . .* Burlington, N.J.: Press of Enterprise Publishing Co., 1927.

SHAW, HUDSON

Shaw, William H. comp., *History of Essex and Hudson Counties, New Jersey*. Philadelphia: Everets & Peck, 1884.

SICKLER, SALEM

Sickler, Joseph Sheppard, *The History of Salem County, New Jersey*. Salem, N.J.: Sunbeam Publishing Company, 1937.

SIMCOE, JOURNAL

Simcoe, John Graves, *A Journal of the Operations of the Queen's Ranges . . .* (Exeter, England: Printed for the Author, 1787), (New-York; Bartlett & Welford, 1844), (New York, Arno Press, 1968).

SMITH, DELAWARE

Smith, Samuel Stelle, *Fight for the Delaware, 1777*. Monmouth Beach, N.J.: Philip Freneau Press, 1970.

SMITH, MONMOUTH

Smith, Samuel Stelle, *The Battle of Monmouth*. Monmouth Beach, N.J.: Philip Freneau Press, 1964.

SMITH, PRINCETON

Smith, Samuel Stelle, *The Battle of Princeton*. Monmouth Beach, N.J.: Philip Freneau Press, 1967.

SMITH, TRENTON

Smith, Samuel Stelle, *The Battle of Trenton*. Monmouth Beach, N.J.: Philip Freneau Press, 1965.

SOMERSET CO. H.S.

Somerset County Historical Quarterly. vol. 1-8, January 1912- Somerville, N.J.: Somerset County Historical Society [1912]

STEWART, FORAGING

Stewart, Frank H., *Foraging for Valley Forge by General Anthony Wayne in Salem and Gloucester Counties . . .* Woodbury, N.J.: the author, 1929.

STEWART, RED BANK

Stewart, Frank H., *History of the Battle of Red Bank*. Woodbury, N.J.: the author, 1927.

STEWART, SALEM

Stewart, Frank H., *Salem a Century Ago*. Salem, N.J.: Salem Standard and Jerseyman, 1934.

STEWART, SALEM COUNTY

Stewart, Frank H., *Salem County in the Revolution*. Camden, N.J.: Sinnickson Chew & Sons Co., 1932.

STRYKER, TRENTON

Stryker, William Scudder, *The Battles of Trenton and Princeton*. Boston, Houghton, Mifflin, & Co., 1898.

SUSSEX, SESQUICENTENNIAL

History Address of Francis J. Swayze. Sesqui-Centennial Sussex County, N.J. Newton, N.J. 1903.

VANDERPOEL

Vanderpoel, Ambrose Ely, *History of Chatham, New Jersey . . .* Chatham, N.J.: Chatham Historical Society, 1959.

VAN HORN, SOMERSET

Van Horn, J H comp., *Historic Somerset*. Published by the compiler, 1965.

VAN WINKLE, BERGEN

VanWinkle, Daniel, *Old Bergen . . .* Jersey City, N.J.: J. W. Harrison, 1902.

VERMEULE, PLAINFIELD

Vermeule, Cornelius C., *The Revolutionary Camp Ground at Plainfield* . . . New York: The Evening Post Job Printing Office, Inc., 1923.

WALL, NEW BRUNSWICK

Wall, John Patrick, *New Brunswick in the critical period of the Revolution*. New Brunswick, N.J.: The Times Publishing Co., 1908.

WALL, 6 MONTHS

Wall, John Patrick, *When the British held New Brunswick* . . . New Brunswick, N.J.: Home News Print, 1904.

WATSON'S ANNALS

Watson, John Fanning, *Annals of Philadelphia and Pennsylvania* . . . 2d ed., Philadelphia, the author, 1844. 2 vols.

WHITEHEAD, AMBOY

Whitehead, William Adee, *Contributions to the Early History of Perth Amboy* . . . New-York, D. Appleton & Co., 1856.

WICKES, ORANGE

Wickes, Stephen, *History of the Oranges* . . . Newark, N.J.: Ward & Tickenor, 1892.

WILSON, JERSEY SHORE

Wilson, Harold Fisher, *The Jersey Shore* . . . New York: Lewis Historical Publishing Co., 1953. 3 vols.

WINFIELD, HUDSON

Winfield, Charles Hardenburg, *History of the County of Hudson, New Jersey* . . . New York: Kennard & Hay Printing Co., 1874.

WOLK, WOODBRIDGE

Wolk, Ruth, *The History of Wood bridge, New Jersey*. Woodbridge, N.J.: Printed privately, 1970.

WOODWARD & HAGEMAN

Woodward, Evan Murat, *History of Burlington and Mercer Counties* . . . by E. M. Woodward and John F. Hageman. Philadelphia, Everts & Peck, 1883.

CHRONOLOGY

1774 December

22 Greenwich

1775 October

16 Brigantine Beach

19 Naval

25 Brigantine Beach

1776 January

19 Long Island

23 Sandy Hook

February

19 Staten Island

April

13 Naval

19 Sandy Hook

May

5 Naval

6 Bacon's Neck, Delaware River

8 Delaware River

9 Delaware River

June

Amboy, Egg Harbor

21 Sandy Hook

24 Sidney

28 Naval

29 Cape May

30 Naval

July

3 Sandy Hook

4 Elizabethtown Point, Staten Island

5 Egg Harbor

10 Elizabethtown

12 Paulus Hook

15 Naval

18 Bergen Area

21 Bergen Area, Paulus Hook

24 Elizabethtown, Staten Island
25 Amboy

August

Naval
25 Elizabethtown
26 Bergen Area
27 Long Island

September

7 Paulus Hook
12 New York-British occupation-Beginning
15 Paulus Hook
16 Paulus Hook
17 Paulus Hook
18 Bergen Area
20 Paulus Hook
21 Paulus Hook
23 Paulus Hook

October

5 Bergen Area
9 Fort Lee
13 Staten Island
15 Staten Island
19 English Neighborhood
27 Fort Lee

November

6 Dobb's Ferry
9 English Neighborhood
16 Fort Washington
17 New Bridge
20 Fort Lee
21 Acquackanonk
28 Newark

December

1 New Brunswick
3 New Brunswick
8 Trenton, Two Bridges
9 Coryel's Ferry
11 Burlington, Woodbridge
13 Basking Ridge
14 Hackensack, Ringoes
16 Paramus, Pluckimin, Trenton
17 New Brunswick, Pennington, Springfield, Trenton

126

- 18 Trenton
- 19 Bergen Area
- 20 Howell's Ferry, Trenton
- 22 Petticoat Bridge
- 23 Mt. Holly
- 25 Trenton
- 26 Trenton
- 27 Hopperstown, Paramus
- 30 Princeton

1777
January

- New Brunswick
- 2 Assunpink Creek, Freehold, Little Shabakunk Creek,
Maidenhead, Shabbaconk Creek, Stockton Hollow
- 3 Princeton
- 5 Elizabethtown, Newark, Spanktown, Springfield
- 6 Bound Brook, Morristown (Beginning of Winter Camp)
- 8 Elizabethtown, Spanktown
- 15 Shrewsbury
- 16 Quibbletown
- 17 New Brunswick
- 19 Springfield
- 20 Somerset Court House, Van Nests Mill
- 23 Bonhamtown, Woodbridge
- 27 Second River

February

- 1 Metuchen, Piscataway, Quibbletown, Springfield
- 6 Bound Brook
- 8 Quibbletown
- 12 Shrewsbury
- 13 Middletown, Navesink, Sandy Hook
- 15 New Brunswick
- 18 Bennett's Island
- 20 Quibbletown
- 23 Ash Swamp, Morristown, Spanktown
- 24 Elizabethtown
- 26 New Brunswick
- 27 Elizabethtown

March

- 1 Naval, New Brunswick, Sandy Hook
- 5 New Brunswick

- 6 Elizabethtown
- 8 Amboy, Bonhamtown, Metuchen, Piscataway,
Quibbletown, Spanktown, Woodbridge
- 9 New Brunswick, Samptown
- 10 Quibbletown
- 12 Cranberry
- 14 Blazing Star Landing, Staten Island
- 16 Spanktown
- 18 New Brunswick
- 20 English Neighborhood
- 21 New Brunswick
- 22 Woodbridge
- 24 Quibbletown

April

- Bennett's Island
- 1 Naval
- 2 Secaucus
- 4 Quibbletown
- 12-17 Newark
- 13 Bound Brook, Landing
- 14 Bonhamtown
- 17 Bergen Area
- 19 Amboy, Woodbridge
- 20 Bonhamtown, Hackensack
- 21 Bonhamtown, Closter
- 22 Morristown, New Brunswick, Paramus
- 23 Amboy
- 24 Amboy
- 25 Amboy
- 26 Egg Harbor, Hopperstown

May

- 10 Bonhamtown, Landing, Piscataway
- 12 Paramus, Slotterdam
- 17 Dismal Swamp, Piscataway
- 26 Bound Brook, Middletown
- 28 Morristown (End of Winter Camp)

June

- Bonhamtown
- 1 Monmouth County
- 7 Middlebrook
- 10 Hackensack
- 12 Egg Harbor

- 13 Elizabethtown Point, Paramus
- 14 Somerset Court House
- 15 Englewood
- 17 Somerset Court House
- 18 Middlebush
- 19 English Neighborhood, Somerset Court House
- 20 English Neighborhood, New Brunswick
- 21 New Brunswick
- 22 New Brunswick, Piscataway
- 24 Freehold
- 25 Oak Tree
- 26 Samptown, Scotch Plains, Short Hills, Westfield,
Woodbridge
- 27 Hoebuck, Spanktown
- 29 Woodbridge
- 30 Bayard's Mills

July

- 7 Quibbletown
- 17 English Neighborhood
- 23 Naval

August

- 9 Naval
- 14 Elizabethtown Point, Naval
- 19 Staten Island
- 21 Staten Island
- 22 Staten Island
- 27 Staten Island

September

- 10 Bergen Area
- 11 Elizabethtown Point, Fort Lee, Hackensack, New Bridge,
Newark, Schuyler's Ferry, Tappen
- 12 Elizabethtown Point, Newark
Schuyler's Ferry
- 13 Piscataway, Schuyler's Ferry
Watsessing
- 14 Elizabethtown, New Bridge
- 15 Elizabethtown, Potterstown
- 26 Delaware River
- 29 Delaware River, Naval

October

- 1 Billingsport

- 2 Billingsport, Mantua, Mickleton
- 3 Shrewsbury
- 5 Delaware River
- 7 Delaware River
- 8 Delaware River
- 9 Delaware River
- 10 Fort Mifflin
- 11 Delaware River
- 12 Delaware River, Elizabethtown
- 15 Fort Mifflin
- 16 Fort Mifflin
- 21 Cooper's Ferry, Haddonfield
- 22 Fort Mercer
- 23 Fort Mifflin, Naval
- 27 Newark
- 31 Three Pidgeons

November

- Mantua, Naval
- 5 Mantua Creek, Shrewsbury
- 10 Fort Mifflin
- 11 Fort Mifflin
- 12 Fort Mifflin
- 13 Fort Mifflin
- 14 Fort Mifflin
- 15 Fort Mifflin, Mantua Creek
- 16 Fort Mifflin
- 18 Staten Island
- 19 Fort Mercer, Staten Island
- 20 Mantua Creek, Staten Island, Timber Creek
- 21 Bergen Area, Delaware River, Staten Island
- 24 Haddonfield
- 25 Gloucester
- 27 Gloucester, Staten Island

December

- 1 Thompson's Point
- 5 Bergen Area
- 10 Naval
- 15 Cooper's Ferry
- 19 Maidenhead
- 23 Naval
- 25 Toms River
- 26 Staten Island
- 31 Delaware River (3), Naval

1778
January

1 Delaware River
5 Delaware River
12 Naval
29 Three Pidgeons

February

2 Mantua
5 New Bridge
26 Salem
28 Coryel's Ferry, Haddonfield (2)

March

Naval
2 Cooper's Ferry
6 Penns Neck
12 Delaware River, Mantua
16 Mantua Creek
17 Alloway's Bridge, Salem, Salem Creek
18 Quinton's Bridge
20 Lower Penns Neck
21 Alloway, Hancock's Bridge
22 Prior's Mill, Swedesboro
24 Elsinboro
27 English Neighborhood, Swedesboro
31 Woodbury

April

Bergen Area, Egg Harbor
1 Naval
4 Coryel's Ferry, Gloucester
Spicer's Ferry Bridge, Swedesboro
5 Haddonfield
6 Manasquan
7 Shark River
15 Toms River

May

7 Biles Island, Bordentown
8 Burlington
9 Naval
10 Bristol, Prior's Mill
16 Prior's Mill
18 Trenton
22 Naval
27 Burrow's Mills

June

	Bordentown
2	Egg Harbor
9	Staten Island
12	Amboy, Oldman's Creek
13	Brooklyn
14	Brooklyn
15	Cranberry Inlet
18	Evesham, Haddonfield, Gloucester
20	Mt. Holly
22	Blackhorse
23	Crosswicks
24	Allentown, Staten Island
27	Freehold
28	Monmouth, Pleasant Valley, Tennant Meetinghouse, Vanderberg

July

	Naval
1-31	Naval
18	Naval
28	Bergen Area, Hoebuck
29	Hoebuck
31	Naval

August

1	Naval (2)
6	Naval
7	Naval
12	Long Branch
15	Hoebuck
20	Naval
21	Cape May
22	Naval (2)
24	Egg Harbor
28	Naval

September

	Naval, Sandy Hook
4	Naval
5	Naval, Hoebuck
19	Cranberry Inlet, Toms River
20	Cranberry Inlet
22	Englewood, Polifly
28	Elizabethtown, Old Tappan

132

29 Egg Harbor, Morristown, New York
30 Hackensack

October

Naval
1 Hackensack
6 Chestnut Neck
13 English Neighborhood
15 Naval, Osborne Island
16 Naval
19 Naval

November

1 Bergen Area
3 Long Island, Staten Island
25 Naval
28 Bergen Area, Staten Island

December

1 Naval
9 Barnegat Beach

1779 Wantage January

4 Naval
7 Sandy Hook
13 Bergen Area
26 Shrewsbury

February

Long Beach Island
Monmouth County
2 Woodbridge
8 Middle Brook (Beginning of Winter Camp)
8 Staten Island
9 Woodbridge
10 Naval
25 Elizabethtown, New Brunswick
27 Elizabethtown

March

Naval
1 Naval
3 Naval
14 Bergen Area

18 Naval, Staten Island
22 Barnegat Beach
24 Barnegat Beach
27 Hoebuck
28 Closter, Little Ferry
31 Ogdens

April

2 Bergen Area
12 Little Ferry
17 Hoebuck, Weehawken
21 Hopperstown
22 Bergen Area
26 Middletown, Red Bank, Sandy Hook
Shrewsbury, Tinton Falls
27 Charlotteburg, Hibernia
28 Closter
29 Naval

May

Little Ferry, Naval
7 Naval
10 Closter
15 Middletown, Naval
17 Bergen Area
18 New Bridge, Paramus
21 Naval

June

Egg Harbor, Naval
1 Middletown, Second River
4 English Neighborhood, Middle Brook (End of
Winter Camp)
5 Naval
7 Naval
9 Tinton Falls
10 Shrewsbury
11 Jumping Point, Naval
12 Elizabethtown, New Brunswick
13 Naval
15 Naval
17 Prior's Mills
18 Elizabethtown
22 Parsippany
23 Naval (2)

26 Nazareth
29 Blazing Star Landing, Woodbridge
30 Staten Island

July

Montague, Naval
9 Staten Island
10 Closter
16 Shrewsbury
22 Minisink
23 Bergen Area
28 Naval

August

6 Naval, Staten Island
10 Naval
14 Naval
16 Blazing Star Landing, Woodbridge
18 Naval
19 Englewood, Paulus Hook
21 Naval
24 Sussex County
27 Manasquan

September

Naval
3 Sussex County
10 Egg Harbor
11 Naval, Sandy Hook
20 Naval
27 Naval
29 Naval

October

Absecon
1 Naval
10 Amboy
13 Delaware Bay, Naval
14 Elizabethtown, Maidenhead, Naval
26 New Brunswick
28 Bonhamtown, Bound Brook, Elizabethtown
Somerset Court House, Van Veghten's Bridge

November

Naval
1 Naval

2 Bergen Area
27 Naval

December

1 Jockey Hollow (Beginning of Winter Camp)
4 Delaware Bay (2)
18 Paulus Hook
28 Naval

**1780
January**

Naval (2)
12 Naval, Sandy Hook
14 Staten Island
15 Sandy Hook
25 Elizabethtown, Newark
30 Elizabethtown, Spanktown

February

Monmouth County, Naval
10 Elizabethtown
12 Staten Island
19 Newark

March

9 Naval
18 Naval
22 Delaware Bay, Maurice River, Paramus
23 English Neighborhood, Hackensack, Hopperstown
24 Elizabethtown
30 Middletown, Shrewsbury, Tinton Falls

April

3 Chatham
15 Deal Beach, New Bridge, Sandy Hook
16 Bergen Area, Fort Lee, Hackensack, Hopperstown,
Saddle Creek
19 Minnisink
20 Naval (2)
22 Manasquan
23 Elizabethtown
24 Shrewsbury Township

May

4 Naval
7 Naval

11 Woodbridge
14 Toms River
20 Naval
25 Closter
26 Newark
28 Bergen Area
30 Zabriskies

June

1 Woodbridge
4 Sussex Court House
6 Elizabethtown Point
7 Connecticut Farms, Springfield
8 Closter, Elizabethtown
9 Red Bank, Monmouth County
10 Naval
12 Middletown
14 Elizabethtown, Scotch Plains
15 Naval
17 Closter
21 Conascung Point, Sussex Court House
22 Jockey Hollow (End of Winter Camp)
23 Elizabethtown, Newark, Springfield
30 Naval

July

Naval
2 Naval
8 Naval
17 Newark
21 Bulls Ferry, Closter, Fort Lee
28 Shrewsbury
30 Woodbridge

August

Burlington County, Colt's Neck, English Neighborhood
12 Naval
13 Naval
16 Naval
25 Prior's Mills, Staten Island
26 Bayard's Mills
30 Nantuxet Creek

September

1 Naval (2)
Black Point

3 Staten Island
7 Egg Harbor
9 Naval
17 Elizabethtown, Secaucus, Woodbridge
19 Staten Island

October

Naval
7 Bergen Area
8-14 Naval
18 Hoebuck

November

4 Connecticut Farms, Elizabethtown
21 Newark
26 Elizabethtown

December

Toms River
1 Naval
7 Naval
8 Hackensack
14 Elizabethtown

1781

January

10 Amboy, Naval
16 South Amboy
17 Naval
25 Bergen Area

February

1 Elizabethtown
20 Naval
23 Elizabethtown

March

1 Spanktown
11 Sussex Court House
12 Bound Brook, Closter
13 Closter
21 Spanktown
26 Staten Island
27 Elizabethtown
29 Newark
30 Bergen Area

April

9 Staten Island
10 Moonachie Point
16 Staten Island, Sussex County
21 Elizabethtown

May

4 Eizabethtown
8 Saten Island
15 Fort Lee
18 Fort Lee
21 Elizabethtown
24 Shrewsbury Township

June

2 Elizabethtown
14 Pleasant Valley
29 Elizabethtown

July

12 Naval
22 Elizabethtown
25 Shrewsbury Township
26 Naval, Rocky Point

August

5 New York
12 Naval
16 Naval
20 Maurice River
21 Newark
22 Naval
23 Staten Island
29 Hackensack

September

1 Pompton
12 Closter
25 Spanktown

October

5 Sandy Hook
10 Naval
12 Naval
13 Sandy Hook
15 Colt's Neck
16 Black Point

18 Naval
24 Sandy Hook

November

8 Staten Island
10 Naval
24 Elizabethtown
29 Newark Bay

December

1 Elizabethtown
6 Bergen Area, Fort Delancy
13 Bergen Area
15 Naval
23 Bergen Area
28 Naval
31 Manahawkin

1782

January

3 Naval
9 New Brunswick
19 Naval
20 Cranberry Inlet

February

1 Elizabethtown
7 Fort Delancy
8 Pleasant Valley

March

Colt's Neck, Shrewsbury Township
10 Naval
14 Spanktown
15 Staten Island
24 Toms River
29 Bergen Area

April

8 Naval
10 Naval
12 Gravelly Point
19 Naval

May

5 Naval
18 Naval

140

22 Naval
25 Rocky Point, Sandy Hook
29 Newark

June

Sandy Hook
1 Barnegat, Forked River
2 Newark
6 Bergen Area
13 Bergen Area
20 Staten Island

July

2 Sandy Hook

August

7 Allentown
23 Toms River

September

1 Fort Delancy, Egg Harbor
12 Bottle Hill
22 New Mills

October

26 Barnegat Beach

December

15 Naval
27 Cedar Creek Bridge

**1783
March**

3 Naval

April

3 Tuckerton

November

25 British evacuate New York

BATTLES AND SKIRMISHES OF THE AMERICAN REVOLUTION IN NEW JERSEY

- AMBOY
 - JUN 76
 - AUG 25-76
 - MAR 8-77
 - APR 19, 23, 24, 25-77
 - JUL 12-78
 - OCT 10-79
 - JAN 10-81
- BERGEN AREA
 - JUL 18, 21, 22-76
 - SEP 18-76
 - DEC 19-76
 - APR 17-77
 - SEP 18-77
 - DEC 19-77
 - APR 17-78
 - SEP 18-78
 - DEC 19-78
 - APR 17-79
 - SEP 18-79
 - DEC 19-79
 - APR 17-80
 - SEP 18-80
 - DEC 19-80
 - APR 17-81
 - SEP 18-81
 - DEC 19-81
- BOHANTON
 - JAN 16, 23-77
 - APR 14, 15, 20, 21-77
 - MAY 10-77
- BOUND BROOK
 - JAN 6-77
 - FEB 7-77
 - APR 13-77
 - MAY 28-77
 - OCT 28-79
 - MAR 12-81
- CLOSTER
 - APR 21-77
 - MAR 28-79
 - APR 26-79
 - MAY 29-79
 - JUL 10-79
 - MAR 29-80
 - JUN 8, 17-80
 - JUL 21-80
 - MAR 23-81
 - SEPT 12-81
- ELIZABETHTOWN
 - JULY 4, 24-78
 - AUG 25-78
 - JAN 5, 8-77
 - FEB 14, 24-77
 - MAR 6-77
 - SEPT 14, 5-77
 - SEPT 28-78
 - FEB 25, 27-79
 - JUN 12, 28-79
 - OCT 14, 27-79
 - JAN 23, 30-80
 - FEB 3-80
 - MAR 24-80
 - APR 23-80
 - SEP 17-80
 - NOV 4, 26-80
 - DEC 13-81
 - MAR 21-81
 - MAY 4, 21-81
 - JUL 22-81
 - AUG 27-81
 - NOV 24-81
 - DEC 1-81
 - FEB 1-82
- ENGLEWOOD
 - JUN 15-77
 - SEP 2-78
 - AUG 19-79
- ENGLISH NEIGHBORHOOD
 - OCT 19-76
 - NOV 9-76
 - JUN 30-77
 - JUL 17-77
 - MAR 27-78
 - OCT 13-78
 - NOV 4-78
 - AUG 8-80
- FORT DELANCY
 - DEC 6-81
 - FEB 7-82
 - SEP 1-82
- FORT LEE
 - OCT 9, 27-76
 - NOV 20-76
 - SEP 11-77
 - APR 16-80
 - JUL 21-80
 - MAY 15, 8-81
- HACKENSACK
 - DEC 14-76
 - APR 20-77
 - JUN 10-77
 - SEP 1-78
 - SEP 30-78
 - OCT 1-78
 - MAR 23-80
 - APR 6-80
 - DEC 9-80
 - AUG 29-81
- HOEBUCK
 - JUN 27-77
 - JUL 28, 29-78
 - AUG 15-78
 - SEP 5-78
 - NOV 28-78
 - MAR 27-79
 - APR 17-79
 - OCT 18-80
- LITTLE FERRY
 - MAR 28-79
 - APR 12-79
 - MAY 7-79
- NEWARK
 - NOV 28-76
 - FEB 18, 20-77
 - MAR 10, 24-77
 - APR 4-77
 - JUL 7-77
- NEW BRUNSWICK
 - DEC 13, 17-76
 - JAN 17-77
 - FEB 15, 26-77
 - MAR 15, 16, 20, 24-77
 - APR 22-77
 - JUN 20, 22, 27-77
 - FEB 25-79
 - JUN 12-79
 - OCT 26-79
 - JAN 9-80
 - NOV 3, 28-78
 - DEC 16, 27-78
 - APR 22-77
 - MAY 12-77
 - JUN 9-79
 - APR 21-79
 - MAY 18-79
 - MAR 22-80
 - APR 15, 6-80
 - MAY 8-81
 - AUG 8-81
 - MAY 8-81
 - MAR 10-82
 - JUN 20-82
- PARAMUS
 - NOV 3, 28-78
 - FEB 9-79
 - MAR 18-79
 - JUL 9-79
 - APR 6-79
 - JAN 14-80
 - APR 25-80
 - SEP 3, 19-80
 - MAR 26-81
 - APR 9, 16-81
 - MAY 8-81
 - MAR 10-82
 - JUN 20-82
- PAULUS HOOK
 - JUL 12, 21-76
 - SEP 7, 15, 17, 20, 23, 27-76
 - JUN 17-79
 - AUG 19-79
 - DEC 18-79
- PISCATAWAY
 - FEB 1-77
 - MAR 8-77
 - MAY 10, 17-77
 - JUN 17-77
 - MAR 27-78
 - SEP 13-77
- PRIOR'S MILL
 - MAR 22-78
 - DEC 10, 16, 78
 - JUN 17-79
 - AUG 25-80
- ROXBURY
 - APR 23-76
 - NOV 20-76
 - SEP 11-77
 - APR 16-80
 - JUL 21-80
 - MAY 15, 8-81
- SANDYSTON
 - JUL 22-79
 - APR 19-80
- SUSSEX COUNTY
 - AUG 24-79
 - SEP 5-79
 - APR 16-80
- SUSSEX CT HS
 - MAR 11-78
 - JUN 4-80
 - JUN 21-80
- WANTAGE
 - INDIAN RAIDS 1779
 - DECKERS IN GARDENERS FORT (WANTAGE) JUL-79
- WINDSOR
 - DEC 23-77
 - JUL 7-78
 - MAY 12-78
 - JUN 7-78
 - JUN 9-78
 - JUN 12-78
 - JUN 15-78
 - JUN 18-78
 - JUN 21-78
 - JUN 24-78
 - JUN 27-78
 - JUN 30-78
 - JUL 3-78
 - JUL 6-78
 - JUL 9-78
 - JUL 12-78
 - JUL 15-78
 - JUL 18-78
 - JUL 21-78
 - JUL 24-78
 - JUL 27-78
 - JUL 30-78
 - AUG 2-78
 - AUG 5-78
 - AUG 8-78
 - AUG 11-78
 - AUG 14-78
 - AUG 17-78
 - AUG 20-78
 - AUG 23-78
 - AUG 26-78
 - AUG 29-78
 - SEP 1-78
 - SEP 4-78
 - SEP 7-78
 - SEP 10-78
 - SEP 13-78
 - SEP 16-78
 - SEP 19-78
 - SEP 22-78
 - SEP 25-78
 - SEP 28-78
 - OCT 1-78
 - OCT 4-78
 - OCT 7-78
 - OCT 10-78
 - OCT 13-78
 - OCT 16-78
 - OCT 19-78
 - OCT 22-78
 - OCT 25-78
 - OCT 28-78
 - NOV 1-78
 - NOV 4-78
 - NOV 7-78
 - NOV 10-78
 - NOV 13-78
 - NOV 16-78
 - NOV 19-78
 - NOV 22-78
 - NOV 25-78
 - NOV 28-78
 - DEC 1-78
 - DEC 4-78
 - DEC 7-78
 - DEC 10-78
 - DEC 13-78
 - DEC 16-78
 - DEC 19-78
 - DEC 22-78
 - DEC 25-78
 - DEC 28-78
 - JAN 1-79
 - JAN 4-79
 - JAN 7-79
 - JAN 10-79
 - JAN 13-79
 - JAN 16-79
 - JAN 19-79
 - JAN 22-79
 - JAN 25-79
 - JAN 28-79
 - FEB 1-79
 - FEB 4-79
 - FEB 7-79
 - FEB 10-79
 - FEB 13-79
 - FEB 16-79
 - FEB 19-79
 - FEB 22-79
 - FEB 25-79
 - FEB 28-79
 - MAR 1-79
 - MAR 4-79
 - MAR 7-79
 - MAR 10-79
 - MAR 13-79
 - MAR 16-79
 - MAR 19-79
 - MAR 22-79
 - MAR 25-79
 - MAR 28-79
 - APR 1-79
 - APR 4-79
 - APR 7-79
 - APR 10-79
 - APR 13-79
 - APR 16-79
 - APR 19-79
 - APR 22-79
 - APR 25-79
 - APR 28-79
 - MAY 1-79
 - MAY 4-79
 - MAY 7-79
 - MAY 10-79
 - MAY 13-79
 - MAY 16-79
 - MAY 19-79
 - MAY 22-79
 - MAY 25-79
 - MAY 28-79
 - JUN 1-79
 - JUN 4-79
 - JUN 7-79
 - JUN 10-79
 - JUN 13-79
 - JUN 16-79
 - JUN 19-79
 - JUN 22-79
 - JUN 25-79
 - JUN 28-79
 - JUL 1-79
 - JUL 4-79
 - JUL 7-79
 - JUL 10-79
 - JUL 13-79
 - JUL 16-79
 - JUL 19-79
 - JUL 22-79
 - JUL 25-79
 - JUL 28-79
 - AUG 1-79
 - AUG 4-79
 - AUG 7-79
 - AUG 10-79
 - AUG 13-79
 - AUG 16-79
 - AUG 19-79
 - AUG 22-79
 - AUG 25-79
 - AUG 28-79
 - SEP 1-79
 - SEP 4-79
 - SEP 7-79
 - SEP 10-79
 - SEP 13-79
 - SEP 16-79
 - SEP 19-79
 - SEP 22-79
 - SEP 25-79
 - SEP 28-79
 - OCT 1-79
 - OCT 4-79
 - OCT 7-79
 - OCT 10-79
 - OCT 13-79
 - OCT 16-79
 - OCT 19-79
 - OCT 22-79
 - OCT 25-79
 - OCT 28-79
 - NOV 1-79
 - NOV 4-79
 - NOV 7-79
 - NOV 10-79
 - NOV 13-79
 - NOV 16-79
 - NOV 19-79
 - NOV 22-79
 - NOV 25-79
 - NOV 28-79
 - DEC 1-79
 - DEC 4-79
 - DEC 7-79
 - DEC 10-79
 - DEC 13-79
 - DEC 16-79
 - DEC 19-79
 - DEC 22-79
 - DEC 25-79
 - DEC 28-79
 - JAN 1-80
 - JAN 4-80
 - JAN 7-80
 - JAN 10-80
 - JAN 13-80
 - JAN 16-80
 - JAN 19-80
 - JAN 22-80
 - JAN 25-80
 - JAN 28-80
 - FEB 1-80
 - FEB 4-80
 - FEB 7-80
 - FEB 10-80
 - FEB 13-80
 - FEB 16-80
 - FEB 19-80
 - FEB 22-80
 - FEB 25-80
 - FEB 28-80
 - MAR 1-80
 - MAR 4-80
 - MAR 7-80
 - MAR 10-80
 - MAR 13-80
 - MAR 16-80
 - MAR 19-80
 - MAR 22-80
 - MAR 25-80
 - MAR 28-80
 - APR 1-80
 - APR 4-80
 - APR 7-80
 - APR 10-80
 - APR 13-80
 - APR 16-80
 - APR 19-80
 - APR 22-80
 - APR 25-80
 - APR 28-80
 - MAY 1-80
 - MAY 4-80
 - MAY 7-80
 - MAY 10-80
 - MAY 13-80
 - MAY 16-80
 - MAY 19-80
 - MAY 22-80
 - MAY 25-80
 - MAY 28-80
 - JUN 1-80
 - JUN 4-80
 - JUN 7-80
 - JUN 10-80
 - JUN 13-80
 - JUN 16-80
 - JUN 19-80
 - JUN 22-80
 - JUN 25-80
 - JUN 28-80
 - JUL 1-80
 - JUL 4-80
 - JUL 7-80
 - JUL 10-80
 - JUL 13-80
 - JUL 16-80
 - JUL 19-80
 - JUL 22-80
 - JUL 25-80
 - JUL 28-80
 - AUG 1-80
 - AUG 4-80
 - AUG 7-80
 - AUG 10-80
 - AUG 13-80
 - AUG 16-80
 - AUG 19-80
 - AUG 22-80
 - AUG 25-80
 - AUG 28-80
 - SEP 1-80
 - SEP 4-80
 - SEP 7-80
 - SEP 10-80
 - SEP 13-80
 - SEP 16-80
 - SEP 19-80
 - SEP 22-80
 - SEP 25-80
 - SEP 28-80
 - OCT 1-80
 - OCT 4-80
 - OCT 7-80
 - OCT 10-80
 - OCT 13-80
 - OCT 16-80
 - OCT 19-80
 - OCT 22-80
 - OCT 25-80
 - OCT 28-80
 - NOV 1-80
 - NOV 4-80
 - NOV 7-80
 - NOV 10-80
 - NOV 13-80
 - NOV 16-80
 - NOV 19-80
 - NOV 22-80
 - NOV 25-80
 - NOV 28-80
 - DEC 1-80
 - DEC 4-80
 - DEC 7-80
 - DEC 10-80
 - DEC 13-80
 - DEC 16-80
 - DEC 19-80
 - DEC 22-80
 - DEC 25-80
 - DEC 28-80
 - JAN 1-81
 - JAN 4-81
 - JAN 7-81
 - JAN 10-81
 - JAN 13-81
 - JAN 16-81
 - JAN 19-81
 - JAN 22-81
 - JAN 25-81
 - JAN 28-81
 - FEB 1-81
 - FEB 4-81
 - FEB 7-81
 - FEB 10-81
 - FEB 13-81
 - FEB 16-81
 - FEB 19-81
 - FEB 22-81
 - FEB 25-81
 - FEB 28-81
 - MAR 1-81
 - MAR 4-81
 - MAR 7-81
 - MAR 10-81
 - MAR 13-81
 - MAR 16-81
 - MAR 19-81
 - MAR 22-81
 - MAR 25-81
 - MAR 28-81
 - APR 1-81
 - APR 4-81
 - APR 7-81
 - APR 10-81
 - APR 13-81
 - APR 16-81
 - APR 19-81
 - APR 22-81
 - APR 25-81
 - APR 28-81
 - MAY 1-81
 - MAY 4-81
 - MAY 7-81
 - MAY 10-81
 - MAY 13-81
 - MAY 16-81
 - MAY 19-81
 - MAY 22-81
 - MAY 25-81
 - MAY 28-81
 - JUN 1-81
 - JUN 4-81
 - JUN 7-81
 - JUN 10-81
 - JUN 13-81
 - JUN 16-81
 - JUN 19-81
 - JUN 22-81
 - JUN 25-81
 - JUN 28-81
 - JUL 1-81
 - JUL 4-81
 - JUL 7-81
 - JUL 10-81
 - JUL 13-81
 - JUL 16-81
 - JUL 19-81
 - JUL 22-81
 - JUL 25-81
 - JUL 28-81
 - AUG 1-81
 - AUG 4-81
 - AUG 7-81
 - AUG 10-81
 - AUG 13-81
 - AUG 16-81
 - AUG 19-81
 - AUG 22-81
 - AUG 25-81
 - AUG 28-81
 - SEP 1-81
 - SEP 4-81
 - SEP 7-81
 - SEP 10-81
 - SEP 13-81
 - SEP 16-81
 - SEP 19-81
 - SEP 22-81
 - SEP 25-81
 - SEP 28-81
 - OCT 1-81
 - OCT 4-81
 - OCT 7-81
 - OCT 10-81
 - OCT 13-81
 - OCT 16-81
 - OCT 19-81
 - OCT 22-81
 - OCT 25-81
 - OCT 28-81
 - NOV 1-81
 - NOV 4-81
 - NOV 7-81
 - NOV 10-81
 - NOV 13-81
 - NOV 16-81
 - NOV 19-81
 - NOV 22-81
 - NOV 25-81
 - NOV 28-81
 - DEC 1-81
 - DEC 4-81
 - DEC 7-81
 - DEC 10-81
 - DEC 13-81
 - DEC 16-81
 - DEC 19-81
 - DEC 22-81
 - DEC 25-81
 - DEC 28-81
 - JAN 1-82
 - JAN 4-82
 - JAN 7-82
 - JAN 10-82
 - JAN 13-82
 - JAN 16-82
 - JAN 19-82
 - JAN 22-82
 - JAN 25-82
 - JAN 28-82
 - FEB 1-82
 - FEB 4-82
 - FEB 7-82
 - FEB 10-82
 - FEB 13-82
 - FEB 16-82
 - FEB 19-82
 - FEB 22-82
 - FEB 25-82
 - FEB 28-82
 - MAR 1-82
 - MAR 4-82
 - MAR 7-82
 - MAR 10-82
 - MAR 13-82
 - MAR 16-82
 - MAR 19-82
 - MAR 22-82
 - MAR 25-82
 - MAR 28-82
 - APR 1-82
 - APR 4-82
 - APR 7-82
 - APR 10-82
 - APR 13-82
 - APR 16-82
 - APR 19-82
 - APR 22-82
 - APR 25-82
 - APR 28-82
 - MAY 1-82
 - MAY 4-82
 - MAY 7-82
 - MAY 10-82
 - MAY 13-82
 - MAY 16-82
 - MAY 19-82
 - MAY 22-82
 - MAY 25-82
 - MAY 28-82
 - JUN 1-82
 - JUN 4-82
 - JUN 7-82
 - JUN 10-82
 - JUN 13-82
 - JUN 16-82
 - JUN 19-82
 - JUN 22-82
 - JUN 25-82
 - JUN 28-82
 - JUL 1-82
 - JUL 4-82
 - JUL 7-82
 - JUL 10-82
 - JUL 13-82
 - JUL 16-82
 - JUL 19-82
 - JUL 22-82
 - JUL 25-82
 - JUL 28-82
 - AUG 1-82
 - AUG 4-82
 - AUG 7-82
 - AUG 10-82
 - AUG 13-82
 - AUG 16-82
 - AUG 19-82
 - AUG 22-82
 - AUG 25-82
 - AUG 28-82
 - SEP 1-82
 - SEP 4-82
 - SEP 7-82
 - SEP 10-82
 - SEP 13-82
 - SEP 16-82
 - SEP 19-82
 - SEP 22-82
 - SEP 25-82
 - SEP 28-82
 - OCT 1-82
 - OCT 4-82
 - OCT 7-82
 - OCT 10-82
 - OCT 13-82
 - OCT 16-82
 - OCT 19-82
 - OCT 22-82
 - OCT 25-82
 - OCT 28-82
 - NOV 1-82
 - NOV 4-82
 - NOV 7-82
 - NOV 10-82
 - NOV 13-82
 - NOV 16-82
 - NOV 19-82
 - NOV 22-82
 - NOV 25-82
 - NOV 28-82
 - DEC 1-82
 - DEC 4-82
 - DEC 7-82
 - DEC 10-82
 - DEC 13-82
 - DEC 16-82
 - DEC 19-82
 - DEC 22-82
 - DEC 25-82
 - DEC 28-82
 - JAN 1-83
 - JAN 4-83
 - JAN 7-83
 - JAN 10-83
 - JAN 13-83
 - JAN 16-83
 - JAN 19-83
 - JAN 22-83
 - JAN 25-83
 - JAN 28-83
 - FEB 1-83
 - FEB 4-83
 - FEB 7-83
 - FEB 10-83
 - FEB 13-83
 - FEB 16-83
 - FEB 19-83
 - FEB 22-83
 - FEB 25-83
 - FEB 28-83
 - MAR 1-83
 - MAR 4-83
 - MAR 7-83
 - MAR 10-83
 - MAR 13-83
 - MAR 16-83
 - MAR 19-83
 - MAR 22-83
 - MAR 25-83
 - MAR 28-83
 - APR 1-83
 - APR 4-83
 - APR 7-83
 - APR 10-83
 - APR 13-83
 - APR 16-83
 - APR 19-83
 - APR 22-83
 - APR 25-83
 - APR 28-83
 - MAY 1-83
 - MAY 4-83
 - MAY 7-83
 - MAY 10-83
 - MAY 13-83
 - MAY 16-83
 - MAY 19-83
 - MAY 22-83
 - MAY 25-83
 - MAY 28-83
 - JUN 1-83
 - JUN 4-83
 - JUN 7-83
 - JUN 10-83
 - JUN 13-83
 - JUN 16-83
 - JUN 19-83
 - JUN 22-83
 - JUN 25-83
 - JUN 28-83
 - JUL 1-83
 - JUL 4-83
 - JUL 7-83
 - JUL 10-83
 - JUL 13-83
 - JUL 16-83
 - JUL 19-83
 - JUL 22-83
 - JUL 25-83
 - JUL 28-83
 - AUG 1-83
 - AUG 4-83
 - AUG 7-83
 - AUG 10-83
 - AUG 13-83
 - AUG 16-83
 - AUG 19-83
 - AUG 22-83
 - AUG 25-83
 - AUG 28-83
 - SEP 1-83
 - SEP 4-83
 - SEP 7-83
 - SEP 10-83
 - SEP 13-83
 - SEP 16-83
 - SEP 19-83
 - SEP 22-83
 - SEP 25-83
 - SEP 28-83
 - OCT 1-83
 - OCT 4-83
 - OCT 7-83
 - OCT 10-83
 - OCT 13-83
 - OCT 16-83
 - OCT 19-83
 - OCT 22-83
 - OCT 25-83
 - OCT 28-83
 - NOV 1-83
 - NOV 4-83
 - NOV 7-83
 - NOV 10-83
 - NOV 13-83
 - NOV 16-83
 - NOV 19-83
 - NOV 22-83
 - NOV 25-83
 - NOV 28-83
 - DEC 1-83
 - DEC 4-83
 - DEC 7-83
 - DEC 10-83
 - DEC 13-83
 - DEC 16-83
 - DEC 19-83
 - DEC 22-83
 - DEC 25-83
 - DEC 28-83
 - JAN 1-84
 - JAN 4-84
 - JAN 7-84
 - JAN 10-84
 - JAN 13-84
 - JAN 16-84
 - JAN 19-84
 - JAN 22-84
 - JAN 25-84
 - JAN 28-84
 - FEB 1-84
 - FEB 4-84
 - FEB 7-84
 - FEB 10-84
 - FEB 13-84
 - FEB 16-84
 - FEB 19-84
 - FEB 22-84
 - FEB 25-84
 - FEB 28-84
 - MAR 1-84
 - MAR 4-84
 - MAR 7-84
 - MAR 10-84
 - MAR 13-84
 - MAR 16-84
 - MAR 19-84
 - MAR 22-84
 - MAR 25-84
 - MAR 28-84
 - APR 1-84
 - APR 4-84
 - APR 7-84
 - APR 10-84
 - APR 13-84
 - APR 16-84
 - APR 19-84
 - APR 22-84
 - APR 25-84
 - APR 28-84
 - MAY 1-84
 - MAY 4-84
 - MAY 7-84
 - MAY 10-84
 - MAY 13-84
 - MAY 16-84
 - MAY 19-84</