

AFRICAN AMERICAN AND AMERICAN INDIAN PATRIOTS IN THE REVOLUTIONARY WAR

SUPPLEMENT 2008–2011

NATIONAL SOCIETY DAUGHTERS OF THE AMERICAN REVOLUTION

Forgotten PATRIOTS

AFRICAN AMERICAN AND American Indian Patriots In the Revolutionary war

A Guide to Service, Sources and Studies

Supplement 2008–2011

Eric G. Grundset Editor and Project Manager

with Briana L. Diaz and Hollis L. Gentry Researchers

© 2011

National Society Daughters of the American Revolution

No portion of this publication may be copied, reproduced, stored in a retrieval system, transmitted in any form or by any means, electronic, mechanical, photocopy, recorded, digital image, or otherwise, without the express written approval of the National Society Daughters of the American Revolution.

ISBN: 978-1-892237-13-2

FORGOTTEN PATRIOTS SUPPLEMENT, 2008-2011

INTRODUCTION

In 2008, the National Society Daughters of the American Revolution published *Forgotten Patriots: African American and American Indian Patriots in the Revolutionary War: A Guide to Service, Sources and Studies.* The entire printing of this publication was sold out by early 2011. In January 2012, NSDAR posted the original 2008 publication with a few revisions online for free access to all users.

In the nearly four years since *Forgotten Patriots* appeared, the researchers who produced the 2008 volume continued to search for additional names and sources relating to African American and American Indian patriots and to record listings of new publications in this subject area. The result of this on-going work is this supplement that was finished in late 2011.

The material provided herein is arranged in the same order as that in the original 2008 publication. Most of the new information in the 2011 supplement is bibliographic, but there are a significant number of new patriots along with new sources identified for some of those men whose names appeared in the earlier book. There is a separate personal name index to the supplement to assist researchers in locating this information.

We offer this 2011 supplement to coincide with the online posting of the 2008 publication and hope that both compilations will prove useful to anyone interested in the history of African Americans, Native Americans, and persons of diverse heritage who supported the American cause in the War for Independence.

Eric G. Grundset Editor and Project Manager Library Director DAR Library

January 12, 2012

PART 1: THE NORTHERN STATES

Roberts, Rita. Evangelicalism and the Politics of Reform in Northern Black Thought, 1776-1863. Baton Rouge: Louisiana State University Press, 2011.

SECTION ONE: NEW ENGLAND

Additions to Sources: None

Additions to Service: None

- Elrod, Eileen Razzari. Piety and Dissent: Race, Gender, and Biblical Rhetoric in Early American Autobiography. Amherst: University of Massachusetts Press, 2008.
 [Includes: Chapter 2: "'I did Not make Myself So...': Samson Occom and American Religious Autobiography," 21-37; Chapter 7: "Finding a Way in the Forest: The Religious Discourse of Race and Justice in the Autobiographies of William Apess," 146-170.]
- Lucander, David. "Teaching Resources: Exhuming Hidden History: Sources for Teaching about Slavery in New England." *Historical Journal of Massachusetts*, 39:1&2 (Summer 2011), 242-258.
- Magra, Christopher P. The Fisherman's Cause: Atlantic Commerce and Maritime Dimensions of the American Revolution. New York: Cambridge University Press, 2009.
- Pierre-Louis, Marian. "Early African-American Communities in New England." *The Bulletin of the Cape Cod Genealogical Society, Inc.*, 36:2 (Summer 2010), 85-86.
- Sedgwick, Theodore. "Slavery in New England." Bentley's Miscellany, 34 (1853), 417-424.
- Wallace, Anthony F. C. "Political Organization and Land Tenure among the Northeastern Indians, 1600-1830." *Southwestern Journal of Anthropology*, 13 (1957), 301-321.
- Wheeler, Rachel. To Live upon Hope: Mohicans and Missionaries in the Eighteenth-Century Northeast. Ithaca: Cornell University Press, 2008.

CHAPTER ONE: MAINE

Additions to Sources: None

Additions to Service: None

Addition to Bibliography:

- "The Catholic Indians and the American Revolution." *The American Catholic Historical Researches*, New series, 4:3 (July 1908), 193-230.
- Reid, John G. "Empire, the Maritime Colonies, and the Supplanting of the Mi'kma'ki/Wulstukevik, 1780-1820." Acadiensis: Journal of the History of the Atlantic Region, 38:2 (Summer-Autumn 2009), 78-97.
- Taylor, Alan Shaw. "Liberty-Men and White Indians: Frontier, Migration, Popular Protest, and the Pursuit of Prosperity in the Wake of the American Revolution." Ph. D. dissertation, Brandeis University, 1986.

Comment on inclusion of an individual:

BRADBURY, WINTHROP, "complexion: dark," MSS, Buxton. [The DAR Library has received a communication that states that Bradbury was not a "person of color;" further investigation on this man is warranted. See Appendix B for a discussion on why some men who were described in the original sources as having a "dark" complexion were included in *Forgotten Patriots*.]

CHAPTER TWO: NEW HAMPSHIRE AND VERMONT

Additions to Sources: New Hampshire

IHAI Calloway, Colin G. *The Indian History of an American Institution: Native Americans and Dartmouth.* Hanover: University Press of New England, 2010.

Additions to Service: New Hampshire

- BALDWIN/BOLDEN, JOHN, Native American (tribe not stated), IHAI:195 ["One of Wheelock's Indians in Captain Freeman's Company."]
- BARNES, CAESAR, African American, Private, Col. George Reed's N.H. Regt., BLWT 2102-100, Washington
- MITTAMORE, JAMES/JAMES, INDIAN, tribe not stated, IHAI:194 [attended Dartmouth College 1773-1775; enlisted 1775; may not have been from New Hampshire]

Addition to Bibliography: New Hampshire

- Calloway, Colin G. *The Indian History of an American Institution: Native Americans and Dartmouth.* Hanover: University Press of New England, 2010.
- Mayo-Bobee, Dinah. "Servile Discontents: Slavery and Resistance in Colonial New Hampshire, 1645-1785." *Slavery & Abolition*, 30:3 (September 2009), 339-360.
- Additions to Sources, Vermont: None

Additions to Service, Vermont: None

Addition to Bibliography: Vermont

- Fairbanks, Henry G. "Slavery and the Vermont Clergy." *Vermont Quarterly*, 21:2 (April 1953), 141-142; *Vermont History*, new series, 27 (October 1959), 305-312.
- Greer, Lois Goodwin. "Indian Joe, Revolutionary Scout." *The Vermonter: The State Magazine*, 27:10 (1922), 257-259. [anecdotal; story of a Native American man and woman who supposedly dined with George Washington once in Newburgh, N. Y.]

CHAPTER THREE: MASSACHUSETTS

Additions to Sources:

- **BFT** "Blacks at Fort Ticonderoga." *Fort Ticonderoga Research Notes*, 2008. Online at the Fort Ticonderoga National Historic Landmark website.
- **BWSAC** Elise Lemire. *Black Walden: Slavery and Its Aftermath in Concord, Massachusetts.* Philadelphia: University of Pennsylvania Press, 2009.
- **HNB** Daniel Ricketson. *The History of New Bedford, Bristol County, Massachusetts, including History of the Old Township of Dartmouth and the Present Townships of Westport, Dartmouth, and Fairhaven from their Settlement to the Present Time.* New Bedford: The Author, 1858.
- **HPC** D. Hamilton Hurd, ed. *History of Plymouth County, Massachusetts, with Biographical Sketches of Many of Its Pioneers and Prominent Men.* 2 vols. Philadelphia: J. D. Lewis, 1884.
- **IHAI** Calloway, Colin G. *The Indian History of an American Institution: Native Americans and Dartmouth.* Hanover: University Press of New England, 2010.
- **IWMD** Stanford, Karin L., ed. *If We Must Die: African American Voices on War and Peace*. Lanham, Md.: Rowman & Littlefield Publishers, Inc., 2008.
- **KCPT** Karl Crannell. "Prince Taylor." *The Haversack*, 14:2 (2005).
- **NWPT** Nicholas Westbrook. "Prince Taylor." In Henry Louis Gates, Jr., and Evelyn Brooks Higginbotham, eds., *African American National Biography* (New York: Oxford University Press, 2008), 516-517; online at the Fort Ticonderoga National Historic Landmark website.
- **PFHS** Garfield, James F. D. *Fitchburg Soldiers in the Revolution: A Paper Read at a Meeting of the Society, May 20, 1895.* Fitchburg, Mass.: Fitchburg Historical Society, 1908.
- **RANP** R. Andrew Pierce. "Sharper Michael, Born a Slave, First Islander Killed in the Revolution." The Dukes County Intelligencer, 46:4, (May 2005), 147-152.
- WST W. S. Tilden. "Medfield Soldiers in the Revolution." *The Dedham Historical Register*, 8:3 (July 1897), 70-76.

Additions of Service or to Service References:

- ABEL, BENJAMIN, Indian, HNB:381, Dartmouth (addition to references)
- ALMEY, PRINCE, African American ("African"), HNB:381, Dartmouth (addition to references)
- ARCHULAS, JAMES, African American, WST:74. (addition to references)
- BESS, PETER, IWMD:19-20 (addition to references)
- BLACKMAN, POMPEY, (aka FORTUNE, POMPEY; FREEMAN, POMP), African American, BFT (addition to references)
- BRISTER, SIPPIO, African American, BWSAC: 107, Lincoln
- CARTER, CAESAR, African American ("Black"), MSS, PFHS:12, Fitchburg (addition to references)
- CATO, African American ("Negro"), HPC:147&148, Plymouth
- COMPSETT, JOSHUA, Indian, HPC:418, Scituate (addition to references)
- CUMING/CUMMINGS/CUMENS/COMMINGS, BRISTOL/BRISTER (aka Brister Freeman), African American, BWSAC (addition to references)
- DAN, African American ("Negro"), HPC:148, Plymouth (addition to references)
- DICK, SOLOMON, African American ("African"), HNB:382, Dartmouth (addition to references)
- DOLPHIN, African American ("Negro"), substitute for Elkanah Watson, HPC:146, Plymouth
- FREEMAN, BRISTER/BRISTOL/BRISTO see CUMING, BRISTER
- FUNELO, NERO, IWMD:19-20 (addition to references)
- GOULD, BRISTER, African American, teamster, HPC:296, Middleborough/Lakeville (addition to references)
- GREEN, NEWPORT, African American, WST:75. (addition to references)
- GREEN, WARRICK, African American, WST:75. (addition to references)
- HALL, PRINCE, IWMD:19-20 (addition to references)
- HAYNES/HAINS/HANES, LEMUEL/LAMUEL, African American/Mulatto, BFT (addition to references)
- HICKS, JOHN, Indian, HPC:853, East Bridgewater
- HILL, LANCASTER, IWMD:19-20 (addition to references)
- HOARE, BRISTER/BRISTOL, see BRISTER, SIPPIO
- JAMES, SAMUEL, Indian, HPC:853, East Bridgewater (addition to references)
- JEFFRIES, JOHN, African American ("Free Negro"), HPC:853, East Bridgewater
- KONKAPOT, JOHN/JOHN STOCKBRIDGE, Stockbridge Indian, IHAI:193
- LONDON, EDOM, African American ("Negro"), Private, MSS, M246, M881, PFHS:32, Fitchburg, Lancaster, Winchendon (addition to references)
- NAUNAUNECKENUCK, DAVID, Stockbridge Indian, IHAI:194
- QUASH, African American ("Negro"), HPC:147, Plymouth
- OBEDIAH, BENJAMIN, Indian, HNB:382, Dartmouth (addition to references)
- PECKHAM, POMPEY, African American ("African"), Dartmouth (addition to references)
- PEGIN, ROBERT, Indian, HPC:834&853, East Bridgewater (addition to references)
- PERO, African American ("Negro"), HPC:148, Plymouth
- PETER, African American ("Negro"), HPC:148, Plymouth (addition to references)

- PIERPONT, JACK, IWMD:19-20 (addition to references)
- PON/ POND/PONS, PETER, "Indian", Dartmouth, HNB:382 (addition to references and name spelling)
- PRIMAS, EBENEZER, African American ("African"), HNB:382, Dartmouth
- PRIMAS, ELIAS, African American? HNB:382, Dartmouth
- RICHARD, African American ("Negro"), HPC:148, Plymouth (addition to references)
- ROSIER, SILAS, Mashpee Indian, soldier, HPC:296 (addition to references; note different heritage designation from published listing), Middleborough/Lakeville.
- ROSIER/ROZARIER, CUFF, African American ("colored"), HPC:469, Abington (addition to references)
- SCIPIO, African American ("George Keith's negro"), HPC:853, East Bridgewater
- SCIPIO, African American ("Anthony Winslow's negro"), HPC:853, East Bridgewater
- SEPIT, ISRAEL, Indian, HPC:853, East Bridgewater (addition to references)
- SILAS, African American ("Negro"), HPC:148, Plymouth (addition to references)
- SLENFEN, BRISTER, IWMD:19-20 (addition to references)
- SOLOMON, JOHN, Indian, HNB:383, Dartmouth (addition to references)
- SQUINTUP, SAMUEL, Stockbridge Indian, IHAI:193
- SUMNER, NEWPORT, IWMD:19-20 (addition to references)
- SWANSEA, African American ("Negro"), HPC:1121, Plympton
- SYSPASON, ABEL, Indian? HPC:148, Plymouth
- TAYLOR, PRINCE, African American, NWPT, KCPT, BFT (additions to references), Lunenburg
- WARREN, PETER, African American ("man of color"), African American, WST:75. (addition to references)
- WOOD, SAMUEL, Indian, HPC:834&854, East Bridgewater (addition to references)

Additions to Crispus Attucks section bibliography:

Allison, Robert J. The Boston Massacre. Beverly, Mass.: Commonwealth Editions, 2006.

- Bailyn, Bernard. *The Ordeal of Thomas Hutchinson*. Cambridge: Harvard University Press, 1974.
- Bell, J. L. "Comics and Crispus Attucks." (January 29, 2008) Online at: http://boston1775.blogspot.com/search/>
- Bell, J. L. "Misremembering the Massacre in 1823." (February 27, 2008) Online at:
- Bell, J. L. "Mysteries of Crispus Attucks." (February 24, 2008) Online at: http://boston1775.blogspot.com/search/>
- Bell, J. L. "Recovering the Memory of Crispus Attucks." (February 28, 2008) Online at:
- Bellesiles, Michael (reviser). "Crispus Attucks." In Harold E. Selesky, ed., *Encyclopedia* of the American Revolution, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:44.
- Blanck, Emily. "The Legal Emancipation of Leander and Caesar: Manumission and the Law in Revolutionary South Carolina and Massachusetts." *Slavery & Abolition: A Journal of Slave and Post-Slave Studies*, 28:3 (2007), 509 – 512.

- "Crispus Attucks." In Paul Gilje, ed., Gary B. Nash, gen. ed. *Encyclopedia of American History, vol. 3: Revolution and New Nation, 1761 to 1812* (New York: Facts on File, 2003), 27-28.
- [Gilje, Paul A.] "Crispus Attucks (ca. 1723-1770), first casualty of the prerevolutionary Boston Massacre." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. *Encyclopedia of American History, Volume III: Revolution and New Nation, 1761 to 1812.* Revised ed. (New York: Facts on File, 2010), 37-38.
- Humphrey, Carol Sue. "The Case of the Boston Massacre (1770), 'A melancholy Demonstration'." In Lloyd Chiasson, ed., *The Press on Trial* (Westport, Conn.: 1997), 15-24.
- Kachun, Mitch. "From Forgotten Founder to Indispensable Icon: Crispus Attucks, Black Citizenship, and Collective Memory, 1770-1865." *Journal of the Early Republic*, 29:2 (Summer 2009), 249-286.
- Kantrowitz, Stephen. "A Place for 'Colored Patriots': Crispus Attucks among the Abolitionists, 1842-1863." *Massachusetts Historical Review*, 11 (2009), 97-118.
- Karttunen, Frances Ruley. *The Other Islanders: People Who Pulled Nantucket's Oars*. New Bedford, Mass.: Spinner Publications, Inc., 2005.
- Kellogg, Louise Phelps. "The Paul Revere Print of the Boston Massacre." Wisconsin Magazine of History, 1:4 (June 1918), 377-387.
- Lemisch, Jesse. "Radical Plot in Boston (1770): A Study in the Use of Evidence." Harvard Law Review, 84 (1970), 485-504.
- Maier, Pauline. "Revolutionary Violence and the Relevance of History." Journal of Interdisciplinary History, 2 (1971), 119-135.
- Ritter, Kurt W. "Confrontation as Moral Drama: The Boston Massacre in Rhetorical Perspective." *Southern Speech Communication Journal*, 42 (1977), 114-136.
- Stewart, Ted. "Boston Blacks in the Revolution." Sepia, 25:5 (May 1976), 58-67.
- "A True Patriot Hero: Crispus Attucks: The Cause of Freedom, 1723?-1770." *Patriots of the American Revolution*, 1:3 (Winter 2008), 27-29.
- York, Neil Longley. "Rival Truths, Political Accomodation, and the Boston 'Massacre'." Massachusetts Historical Review, 11 (2009), 57-95.
- Zobel, Hiller B. The Boston Massacre. New York: W. W. Norton, 1970.

Additions to General Massachusetts Bibliography:

- Bell, J. L. "American Prisoners Exchanged in June 1775." (July 13, 2007) Online at: http://boston1775.blogspot.com/search/> [Includes Caesar Augustus, "a negro servant of Mr. Tileston of Dorchester."]
- Bell, J. L. "Caesar Merriam: Black Property Owner, Protestor." (June 12, 2006) Online at: http://boston1775.blogspot.com/search/>
- Bell, J. L. "End of Slavery in Massachusetts." (June 21, 2006) Online at:
- Bell, J. L. "The First Newspaper Reports on the Massacre." (March 8, 2007) Online at:
- Bell, J. L. "'I never used to go out with a weapon': Law Enforcement on the Streets of Prerevolutionary Boston." In Peter Benes, ed., Dublin Seminar for New England Folklife Annual Proceedings 2005, vol. 30: Life on the Streets and Commons,

1600 to the Present (Boston: Boston University, 2007), 41-54. [Includes a discussion of the Boston Massacre in March 1770.]

- Bell, J. L. "In the Matters of Felix Cuff and Ishmael Coffee." (April 26, 2008) Online at:
- Bell, J. L. "Newton Prince: Civil Rights Lobbyist." (May 26, 2006) Online at:
- Bell, J. L. "Newton Prince: London Pensioner." (October 26, 2006) Online at:
- Bell, J. L. "Newton Prince: Massacre Witness." (October 19, 2006) Online at:
- Bell, J. L. "Prince: Mrs. Barnes's 'Black Limner'." (November 26, 2006) Online at:
- Bell, J. L. "Talk on African-American Veteran in Natick, 12 November." (November 11, 2006) Online at: ">http://boston1775.blogspot.com/search/> [Peter Salem]
- Bell, J. L. "What We Know about Crispus Attucks." (February 25, 2008) Online at:
- Bestes, Peter, Sambo Freeman, Felix Holbrook, and Chester Joie. "Massachusetts Slaves Argue for Freedom, 1773." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution, 1760-1790: Documents and Essays* (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 257-258.
- Blanck, Emily. "The Legal Emancipation of Leander and Caesar: Manumission and the Law in Revolutionary South Carolina and Massachusetts." *Slavery & Abolition: A Journal of Slave and Post-Slave Studies*, 28:2 (August 2007), 235-254.
- "Boston African Americana Project." [Boston Athenaeum, Bostonian Society, Historic New England, and Massachusetts Historical Society] Online at: http://www.bostonafricanamericana.org>
- Burns, Rosemary H. "A History of Mashpee." The Bulletin of the Cape Cod Genealogical Society, 35:1 (Spring 2009), 4-11.
- Burrows, Edwin. Forgotten Patriots: The Untold Story of American Prisoners during the Revolutionary War. New York: Basic Books, 2008.
- Cooley, Timothy Mather. Sketches of the Life and Character of the Rev. Lemuel Haynes, A. M., for Many Years Pastor of a Church in Rutland, Vt. and Late in Granville, New York. New York: Harper & Brothers, 1837; reprinted: New York: Negro Universities Press, 1969.
- Crannell, Karl. "Prince Taylor." The Haversack, 14:2 (2005).
- Derick, Burton. "Cape Cod 1849 Indian Census." *The Bulletin of the Cape Cod Genealogical Society*, 30:2 (Summer 2004), 69-74. [From the published version, "Names of Members of the Several Tribes in the State." Massachusetts. General Court. House of Representatives. House Document No. 36 (February 1849), 60-70.]
- Derick, Burton. "Martha's Vineyard 1849 Indian Census." *The Bulletin of the Cape Cod Genealogical Society*, 30:1 (Spring 2004), 7-10. [From the published version, "Names of Members of the Several Tribes in the State." Massachusetts. General Court. House of Representatives. House Document No. 36 (February 1849), 60-70.]
- Elrod, Eileen Razzari. Piety and Dissent: Race, Gender, and Biblical Rhetoric in Early American Autobiography. Amherst: University of Massachusetts Press, 2008.

[Includes: Chapter 2: "'I did Not make Myself So...': Samson Occom and American Religious Autobiography," 21-37; Chapter 7: "Finding a Way in the Forest: The Religious Discourse of Race and Justice in the Autobiographies of William Apess," 146-170.]

- [Gilje, Paul A.] "Agrippa Hull (1759-1848) Continental army private." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. *Encyclopedia of American History, Volume III: Revolution and New Nation, 1761 to 1812.* Revised ed. (New York: Facts on File, 2010), 216-217.
- [Gilje, Paul A.] "Quok Walker Case." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. Encyclopedia of American History, Volume III: Revolution and New Nation, 1761 to 1812. Revised ed. (New York: Facts on File, 2010), 354-355.
- Hall, Jenny. "New Book Paints Dark Picture of Slaves' Life in Valley: Ex-Amherst College Professor Claims Findings Dispel Myths, Shed Light on Area's History." *Daily Hampshire Gazette*, March 24, 2008, B1&2. [Connecticut Valley of Massachusetts]
- Haynes, Lemuel. "Lemuel Haynes, a New England Mulatto, Attacks Slavery, 1776." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution*, 1760-1790: Documents and Essays (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 258-259.
- Haynes, Lemuel. "Liberty Further Extended." In Richard D. Brown, ed., *Major Problems* in the Era of the American Revolution, 1760-1791: Documents and Essays (Lexington: University Press of Kentucky, 1992), 309-310.
- Jones, Douglas L. "Poverty and Vagabondage: The Process of Survival in Eighteenth-Century Massachusetts." *New England Historical and Genealogical Register*, 133:4 (October 1979), 243-254.
- Johnson, S. S. "An Humble Patriot of the American Revolution." *Spirit of '76*, 2:8 (April 1896), 187. [Salem Poor]
- Keck, H. C. "The Story of the Stockbridges." Wisconsin Magazine of History, 5:4 (June 1922), 414-415.
- Kowalke, Otto L. "The Settlement of the Stockbridge Indians and the Survey of Lands in Outagamie County, Wisconsin." *Wisconsin Magazine of History*, 40:1 (Autumn 1956), 31-34.
- Lemire, Elise. Black Walden: Slavery and Its Aftermath in Concord, Massachusetts. Philadelphia: University of Pennsylvania Press, 2009
- MacLam, Helen. "Black Puritan on the Northern Frontier: The Vermont Ministry of Lemuel Haynes." In Richard Newman, ed.; introduction by Helen MacLam; preface by Mechal Sobel, Black Preacher to White America: The Collected Writings of Lemuel Haynes, 1774-1833 (Brooklyn: Carlson Publishing, 1990), xxiii-xxxi.
- Magra, Christopher P. The Fisherman's Cause: Atlantic Commerce and Maritime Dimensions of the American Revolution. New York: Cambridge University Press, 2009.
- Malcolm, Joyce Lee. Peter's War: A New England Slave Boy and the American Revolution. New Haven: Yale University Press, 2008, ©2009.
- Malone, Christopher. Between Freedom and Bondage: Race, Party, and Voting Rights in the Antebellum North. New York and London: Routledge, 2008. [Includes:

Chapter 5: "'The Vaunted Superiority of the White Race Imposes Corresponding Duties': Massachusetts – The 'Exception' to the Rule," 143-193.

- May, Cedrick. *Evangelism and Resistance in the Black Atlantic, 1760-1835.* Athens and London: University of Georgia Press, 2008. [Includes chapters on Phillis Wheatley and Prince Hall.]
- Minardi, Margot Lee. "The Inevitable Negro: Making Slavery History in Massachusetts, 1770-1863." Ph. D. dissertation, Harvard University, 2007.
- Moon, Jennifer. "Master and Servant: Slavery in 18th Century Deerfield." Thesis, Historic Deerfield Summer Fellowship Program, 1987.
- Newman, Richard, ed.; introduction by Helen MacLam; preface by Mechal Sobel. Black Preacher to White America: The Collected Writings of Lemuel Haynes, 1774-1833. Brooklyn: Carlson Publishing, 1990.
- Parm, Melissane. "A Freedom to Suit Themselves: Negotiating Mashpee Indian Political Identity on Cape Cod, 1742-1834." Ph. D. dissertation, Boston University, 2003.
- Rappaport, Diane. "Native Americans and Africans in Nantucket Court Records." *New England Ancestors*, 9:4 (Fall 2008), 54-55.
- Romer, Robert H. "Higher Education and Slavery in Western Massachusetts." *Journal of Blacks in Higher Education*, no. 46 (Winter 2004/2005), 98-101.
- Romer, Robert H. "New Book Paints Dark Picture of Slaves' Life in Valley: Ex-Amherst College Professor Claims Findings Dispel Myths, Shed Light on Area's History." *Daily Hampshire Gazette*, March 24, 2008, B1&2. [Connecticut Valley of Massachusetts]
- Romer, Robert H. Slavery in the Connecticut Valley of Massachusetts. Amherst, Mass.: Levellers Press, 2009.
- "Salem Poor: 'A Brave & Gallant Soldier." *Patriots of the American Revolution*, 1:3 (Winter 2008), 7.
- Sauvagian, John C. "A Question of Respect: Herbert Tanner's Quest to Restore Hendrick Aupaumut to the Historical Record." *Wisconsin Magazine of History*, 92:4 (Summer 2009), 2-13.
- Siek, Stephanie V. "Slave and Soldier, He Fought for Freedom on Two Fronts." Boston Globe, April 20, 2008; online at: ">http://www.boston.com/news/local/massachusetts/articles/2008/04/20/slave_and_soldier/h....> [accessed May 16, 2008] [Felix Cuff of Waltham]
- "Slavery in Essex County." Historical Collections of the Essex Institute, 7 (1865), 73.
- Stanford, Karin L., ed. If We Must Die: African American Voices on War and Peace. Lanham, Md.: Rowman & Littlefield Publishers, Inc., 2008.
- Staples, Carlton A. "The Existence and Extinction of Slavery in Massachusetts." Proceedings of the Lexington Historical Society, with Some of the Papers Read at Its Meetings (1905-1910), 4 (1912), 48-60.
- Stead, Roland. "Prince Estabrook Memorial Establish in Lexington, Massachusetts." AAHGS News: The Bi-Monthly Newsletter of the Afro-American Historical and Genealogical Society, (May/June 2008), 1, 8. [Includes photographs of the marker and inscription along with reenactor Charles H. Price, Jr., who has interpreted Estabrook for over three decades.]
- Taylor, Maureen. "Agrippa Hull: A Portrait of Influence." American Spirit, 146:1 (January/February 2012), 47-48.

- Tilden, W. S. "Medfield Soldiers in the Revolution." *The Dedham Historical Register*, 8:3 (1897), 70-76.
- Titus, W. A. "A Brief Account of the Stockbridges." Wisconsin Magazine of History, 30:4 (June 1947), 423-432.
- Walker, Corey D. B. A Nobel Fight: African American Freemasonry and the Struggle for Democracy in America. Urbana and Chicago: University of Illinois Press, 2008. [Includes information on Prince Hall.]
- Washburn, Emory. "The Extinction of Slavery in Massachusetts." *Massachusetts Historical Society Collections*, 4th series (1858), 4:335-346.
- Westbrook, Nicholas. "Prince Taylor." In Henry Louis Gates, Jr., and Evelyn Brooks Higginbotham, eds., *African American National Biography* (New York: Oxford University Press, 2008), 516-517; online at the Fort Ticonderoga National Historic Landmark website.
- Wheeler, Rachel. To Live upon Hope: Mohicans and Missionaries in the Eighteenth-Century Northeast. Ithaca: Cornell University Press, 2008.
- Worcester County, Massachusetts. "Worcester County, Massachusetts, Calls for the Abolition of Slavery, 1775." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution, 1760-1790: Documents and Essays* (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 258.

CHAPTER FOUR: RHODE ISLAND

Additions to Sources:

- **IHAI** Calloway, Colin G. *The Indian History of an American Institution: Native Americans and Dartmouth.* Hanover: University Press of New England, 2010.
- **INDEP** Charles W. Farnham. "Crew List of the Privateer *Independence*, 1776." *Rhode Island History*, 26:4 (October 1967), 125-128.

Additions to Service:

BLIS, CEZAR, **, cook on the privateer *Independence*, INDEP POTTER, RICHARD/DICK, CPAR, res. Charlestown, enlisted for town of Richmond POWERS, PRIME, **, on the privateer *Independence*, INDEP SIMON(S), JAMES, Narragansett Indian, IHAI:192 WATERMAN, PERO, **, on the privateer *Independence*, INDEP

- "1st Rhode Island Regiment." *Patriots of the American Revolution*, 1:3 (Winter 2008), 14-17.
- Bamberg, Cherry Fletcher. "1774 Census of Rhode Island: Jamestown." *Rhode Island Roots*, 34:4 (December 2008), 189-191.
- Bamberg, Cherry Fletcher. "1774 Census of Rhode Island: Middletown." *Rhode Island Roots*, 34:2 (June 2008), 72-75.
- Bamberg, Cherry Fletcher. "1774 Census of Rhode Island: Newport." *Rhode Island Roots*, (Part 1) 35:1 (March 2009), 9-20; (Part 2) 35:2 (June 2009, 81-91. [for Part 3, see Fiske, Jane Fletcher below; for Part 4, see Linda L. Matthew below.]
- Bamberg, Cherry Flectcher. "Gleanings from Rhode Island Town Records: East Greenwich Town Council Records, 1775-1800." *Rhode Island Roots*, Special Bonus Issue 2009 (April 2009), ii, 1-158.
- Benard, Akeia A. F. "The Free African American Cultural Landscape: Newport, R. I., 1774-1826." Ph. D. dissertation, University of Connecticut, 2008.
- Carney, James George. "The Quinnipiac Indians of the New Haven Area." M. A. thesis, Southern Connecticut State College, 1960.
- Clark, Christy Mikel. "Slavery in Rhode Island." New England Ancestors, 9:5/6 (Holiday 2008), 25-29.
- Conley, Patrick T. "The Battle of Rhode Island, 29 August 1778: A Victory for the Patriots." *Rhode Island History*, 62:3 (Fall 2004), 51-65.
- Cottrol, Robert James. "Black Providence, 1800-1860: A Community's Formation." Ph. D. dissertation, Yale University 1978.
- Daniels, Bruce C. "Poor Relief, Local Finance, and Town Government in Eighteenth-Century Rhode Island." *Rhode Island History*, 40:3 (August 1981), 75-87.

- Eberhardt, Nancy M. "The Tunxis Indians of Farmington, Connecticut." M. A. thesis, Central Connecticut State College, 1974.
- Emlen, Robert P. "Slave Labor at the College Edifice: Building Brown University's University Hall in 1770." *Rhode Island History*, 66:2 (Summer 2008), 35-46.
- Farnham, Charles W. "Crew List of the Privateer Independence, 1776." Rhode Island History, 26:4 (October 1967), 125-128.
- Fiske, Jane Fletcher. "1774 Census of Rhode Island: Newport (Part 3)." *Rhode Island Roots*, 35:3 (September 2009), 130-139. [For Parts 1 and 2, see Bamberg, Cherry Fletcher, above.]
- Grandchamp, Robert. "Genealogical Resources in Southern Rhode Island." *New England Ancestors*, 10:4 (Fall 2009), 43-45.
- Grundset, Eric G. "The 'Native Proprietors of the Soil' Appeal to the Rhode Island General Assembly: Two Narragansetts Petitions, 1785." *Rhode Island Roots*, 36:4 (December 2010), 204-208.
- Hansen, Alfred William. "The Pequot Indians: Traditional Culture and the Effects of White Contact." Southern Connecticut State College, 1968.
- Harbold, Judith C. "The 1774 Census of Rhode Island: Newport, Part 1." *Rhode Island Roots*, 35:1 (March 2009), 9-20.
- Hinks, Peter P. "John Marrant and the Meaning of Early Black Freemasonry." William & Mary Quarterly, 3rd series, 64:1 (January 2007), 105-116.
- MacGunnigle, Bruce C. "Ichabod Northrup, 'Soldier of the Revolution', and His Descendants (Part 1)." *Rhode Island Roots*, 34:3 (September 2008), 113-132; (Part 2), 34:4 (December 2008), 169-188.
- MacGunnigle, Bruce C. Regimental Book, Rhode Island Regiment for 1781, &c. East Greenwich, R. I.: Rhode Island Society Sons of the American Revolution, 2011.
- Malone, Christopher. Between Freedom and Bondage: Race, Party, and Voting Rights in the Antebellum North. New York and London: Routledge, 2008. [Includes: Chapter 4: "Servility is Not Confined to Color': The Disenfranchisement and Reenfranchisement of Blacks in Rhode Island," 101-142.
- Matthew, Linda L. "1774 Census of Rhode Island: Newport (Part 4)." *Rhode Island Roots*, 35:4 (December 2009), 193-202.
- McBurney, Christian M. "Cato Pearce's Memoir: A Rhode Island Slave Narrative." *Rhode Island History*, 67:1 (Winter/Spring 2009), 3-26.
- Miner, George L. "John Brown's Katy, Afterwards Continental Armored Sloop, *Providence.*" Rhode Island History, 2:3 (July 1943), 73-82.
- Morehead, Shellee. "The 1774 Census of Rhode Island: Portsmouth." *Rhode Island Roots*, 34:3 (September 2008), 133-138.
- Naumec, David J. "Connecticut Indians in the War of Independence." *Connecticut History*, 47:2 (Fall 2008), 181-218.
- Pettee, David Allen. "Crossing Borders: Slavery in Two New England Families." *New England Ancestors*, 9:5/6 (Holiday 2008), 20-24, 29. [Examines the Simmons families of Rhode Island from the mid-eighteenth century to the present.]
- Plane, Ann Marie. "Customary Laws of Marriage: Legal Pluralism, Colonialism and Narragansett Indian Identity in Eighteenth Century Rhode Island." In Christopher L. Tomlins and Bruce H. Mann, eds., *The Many Legalities of Early America*

(Chapel Hill: University of North Carolina Press for the Omohundro Institute of Early American History and Culture, 2001), 180-213.

- Reckling Ninigret, Regina Royal. A Genealogical Report of the Grand Royal Family. [S. l.: R. R. R. Ninigret, 1988. [copy at the library of the Rhode Island Historical Society, Providence. Discusses the Ninigret and Fairweather Families of Narraganset Indians.]
- Saunders, Tanya. Black and Indian Heritage in Rhode Island: A Bicentennial Project of the Urban League of Rhode Island. Newport: Urban League of Rhode Island, 1975.
- Scozzafava, Charlotte. "Smithfield, R. I. Manumissions: Glasco, Jenne, and Their Children." *Rhode Island Roots*, 34:2 (June 2008), 98-101. [Covers the period 1755 to 1784.]
- Walker, Anthony. The Despot's Heel: British Occupation of the Bay, Island and Town, December 1776 – October 1779. Newport, R. I., and Williamsburg, Va.: Seafield Press, 1996. [Includes a depiction of "The Black Regiment" in battle, drawn by Bob Selby, Providence Journal Sunday Magazine, July 26, 1990.
- Wilbur, John F. "Scaticook Indians of Kent, Connecticut." M. A. thesis, Western Connecticut State College, 1966.

CHAPTER FIVE: CONNECTICUT

Additions to Sources:

- **BFT** "Blacks at Fort Ticonderoga." *Fort Ticonderoga Research Notes*, 2008. Online at the Fort Ticonderoga National Historic Landmark website.
- **IHAI** Calloway, Colin G. *The Indian History of an American Institution: Native Americans and Dartmouth.* Hanover: University Press of New England, 2010.
- JRM Jason R. Mancini. "New London's Indian Mariners." Hog River Journal (Special Issue: Maritime Connecticut), 7:2 (Spring 2009), 22-25. This article is taken from a larger article by the author: "Beyond Reservation: Indians, maritime Labor, and Communities of Color from Eastern Long Island Sound, 1713-1861." In Glenn S. Gordinier, ed., Perspectives on Gender, Race, Ethnicity and Power in Maritime America: Papers from a Conference Held at Mystic Seaport, 2006 (Mystic, Conn.: Mystic Seaport, 2008), 23-44. [Information from: "Frigate Confederacy Papers, 1776-1786." Collection 222, folders 18-19, Historical Society of Pennsylvania, Philadelphia.]

Additions to Service:

- ASHBOW, SIMEON, Mohegan Indian, marine and maritime worker, JRM:28, Mohegan/ New London (addition to service references).
- FAGINS, WILLIAM, Mohegan Indian, seaman, JRM:28, Mohegan/New London.
- HUNTER, TURTLE, Mohegan Indian, seaman and maritime worker, JRM:28, Mohegan/New London.
- JEFFREY, JAMES, Mohegan Indian, maritime worker, JRM:28, Mohegan/New London.
- JEFFREY/JEFFORDS/JEFFERS, JOHN, aka JACOB SAWAS/SOWWAS, Mohegan Indian, maritime worker, JRM:29, Mohegan/New London (addition to service references).
- MOHEGAN, DENNIS, Mohegan Indian, maritime worker, JRM:28, Mohegan/New London.
- MOSSET, THOMAS, Mohegan Indian, maritime worker, JRM:28, Mohegan/New London.
- MOSSUCK, DANIEL, Tunxis Indian, IHAI:190
- NESHOE, PETER, Mohegan Indian, maritime worker, JRM:28, Mohegan/New London.
- PEEGE, JONAS, Mohegan Indian, seaman, JRM:28, Mohegan/New London.
- TANNER, EBENEZER, Mohegan Indian, maritime worker and cook's mate, JRM:28, Mohegan/New London (addition to service references).
- UNCAS, ABIMELICH, Mohegan Indian, marine and maritime worker, JRM:29, Mohegan/New London (addition to service references).
- UNCAS, DANIEL, Mohegan Indian, marine and maritime worker, JRM:28, Mohegan/New London (addition to service references).

- WAMPY, JOHN, Mashantucket Pequot Indian, maritime worker, JRM:29, Mohegan/New London (addition to service references).
- WYAUGS, GURDEN, Mohegan Indian, maritime worker, JRM:28, 29, Mohegan/New London (addition to service references).

- Elrod, Eileen Razzari. Piety and Dissent: Race, Gender, and Biblical Rhetoric in Early American Autobiography. Amherst: University of Massachusetts Press, 2008.
 [Includes: Chapter 2: "'I did Not make Myself So...': Samson Occom and American Religious Autobiography," 21-37; Chapter 7: "Finding a Way in the Forest: The Religious Discourse of Race and Justice in the Autobiographies of William Apess," 146-170.]
- Foy, Charles R. "Possibilities and Limits for Freedom: Maritime Fugitives in British North America, ca. 1713-1783." In Glenn S. Gordinier, ed., Perspectives on Gender, Race, Ethnicity and Power in Maritime America: Papers from a Conference Held at Mystic Seaport, 2006 (Mystic, Conn.: Mystic Seaport, 2008), 47-58.
- "Honoring Nero Hawley." Patriots of the American Revolution, 1:3 (Winter 2008), back cover.
- Jacobs, T. M. "The Revolutionary War Today: Liberty Knows No Color: Cato Meed Remembered & Honored." *Patriots of the American Revolution*, 1:3 (Winter 2008), 30-32.
- Jessup, Harlan R. "More Revolutionary War Records from the Connecticut State Archives." *Connecticut Ancestry*, 53:2 (November 2010), 104.
- Jessup, Harlan R. "Revolutionary War Records: A Buried Treasure in the Connecticut State Archives." *Connecticut Ancestry*, 52:3 (February 2010), 135-136. [Discusses series 2 of the Revolutionary War Records that is not indexed unlike series 1 and 3 that are.]
- Mancini, Jason R. "New London's Indian Mariners." Hog River Journal (Special Issue: Maritime Connecticut), 7:2 (Spring 2009), 22-25. This article is taken from a larger article by the author: "Beyond Reservation: Indians, Maritime Labor, and Communities of Color from Eastern Long Island Sound, 1713-1861." In Glenn S. Gordinier, ed., Perspectives on Gender, Race, Ethnicity and Power in Maritime America: Papers from a Conference Held at Mystic Seaport, 2006 (Mystic, Conn.: Mystic Seaport, 2008), 23-44.
- Naumec, David J. "Connecticut Indians in the War of Independence." *Connecticut History*, 47:2 (Fall 2008), 181-218.
- Peyer, Bernd. "Samsom Occum: Mohegan Missionary and Writer of the 18th Century." *American Indian Quarterly*, 6 (1982), 208-217.
- Price, Hugh B. "The Search for Nero Hawley: A Family Seeks a Tangible Link to a Black Patriot Ancestor." *American Legacy: The Magazine of African-American History & Culture*, (Fall 2008), 16-23.
- Rice, Alanna. "'To procure a residence amongst their Brethren to the west.' The Relocation of the Brotherton Tribe in Territorial Wisconsin." *Wisconsin Magazine of History*, 92:2 (Winter 2008-2009), 28-41.

- Saint, Chandler B., and George A. Krimsky; James O. Horton, contributor. *Making Freedom: The Extraordinary Life of Venture Smith.* Hanover, N. H: University Press of New England for Wesleyan University Press, 2008.
- Smith, Alene Jackson, and Adeline Jackson Turner. *Live, Labor, Love: The History of a Northern Family, 1700-1900.* Westminster, Md.: Heritage Books, 2007. [Includes information on the family and descendants of Revolutionary War soldier and pensioner Robin Starr of Connecticut.]
- Sullivan, William, Jr. "The Connecticut Curriculum: Native Americans in the American Revolution." *Connecticut History*, 47:2 (Fall 2008), 267-271.
- Warner, Liz. "A Family of Reformers: The Middletown Bemans." *Hog River Journal*, 7:1 (Winter 2008/2009), 28-31. [Discusses the family of Caesar Beman, freed in 1781, perhaps for Revolutionary War service.]
- Weinstein, Laurie. "Samson Occum: A Charismatic Eighteenth-Century Mohegan Leader." In Laurie Weinstein, ed., *Enduring Traditions: The Native Peoples of New England* (Westport, Conn.: Bergin, 1994), 91-102.

SECTION TWO: MIDDLE ATLANTIC STATES

Additions to Bibliography: Middle Atlantic States

- Tiedemann, Joseph S. "Interconnected Communities: The Middle Colonies on the Eve of the American Revolution." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 76:1 (Winter 2009), 1-41.
- Tiedemann, Joseph S., Eugene R. Fingerhut, and Robert W. Venables. *The Other Loyalists: Ordinary People, Royalism, and the Revolution in the Middle Colonies, 1763-1787.* Albany: SUNY Press, 2009.
- Wallace, Anthony F. C. "Political Organization and Land Tenure among the Northeastern Indians, 1600-1830." *Southwestern Journal of Anthropology*, 13 (1957), 301-321.
- Williams, Oscar. African Americans and Colonial Legislation in the Middle Colonies. New York: Garland Publishing, 1998.

CHAPTER SIX: NEW YORK

Additions to Sources:

DLPL Don Lopriano. "Pompey Lamb Revisited: Black Soldiers in the American Revolution." Online at the Stony Point Battlefield State Historic Site: <http://www2.lhric.org/spbattle/Pomp.html>

Additions to Service:

LAMB, POMP/POMPY, African American, DLPL

- Abler, Thomas S. "Guy Johnson, Benjamin West, and Cohoes Falls: Issues of (Mis)Identification." *New York History*, 89:2 (Spring 2008), [190]-203.
- Ales, Marion Fisher. "A History of the Indians on Montauk, Long Island." In Gaynell Stone, ed., *The History and Archaeology of the Montauk* (Stony Brook, N. Y.: Suffolk County Archaeological Association; Nassau County Archaeological Committee, 1993), 3:5-66.
- Alexander, James Waddel. "Life of Joseph Brant Thayendangea." *Princeton Review*, n. s., 11 (January 1839), 1-31.
- Alexander, Leslie M. African or American? Black Identity and Political Activism in New York City, 1784-1861. Urbana: University of Illinois Press, 2009.
- Aquila, Richard. "The Iroquois as Geographic Middlemen: A Research Note." *Indiana Magazine of History*, 80:1 (March 1984), 51-60.
- Armbruster, Eugene L. The Wallabout Prison Ships, 1776-1783. New York: [s. n.], 1920.
- Beardslee, G. William. "Teacups and Terrorists." New York Archives, 9:4 (Spring 2010), 24-27. ["Internecine warfare during the Revolution was nothing short of terrorism, and central New York's 'no-man's land" was the locus of some of the bloodiest attacks. Yet over 200 years later, legends – and artifacts – still survive."]
- Bellesiles, Michael (reviser). "Cherry Valley Massacre, New York." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:202-203.
- Bellesiles, Michael (reviser). "Complanter." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:270-271.
- Bellesiles, Michael (reviser). "Molly Brant." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:108.
- Bloch, Herman D., "The New York Negro's Battle for Political Rights, 1777-1865," *International Review of Social History*, 9 (1964): 57-65.
- Bond, Richard E. "Ebb and Flow: Free Blacks and Urban Slavery in Eighteenth-Century New York." Ph. D. dissertation, Johns Hopkins University, 2005. [Conference publication: Friday, November 18 - Sunday, November 20, 2005 at Fulton-Montgomery Community College, Johnstown, New York.]

- Bosse, David. "Soldier of the First Civil War." *New York Archives*, 8:1 (Summer 2008), 18-21. [Loyalists in New York]
- Brown, Wallace. "Magnificent Were the Iroquois." American History Illustrated, 8:1 (January 1974), 22-23.
- Burch, Wanda. "He Was Bought at Public Sale: Slavery on the New York Frontier." In *The Western Frontier: Plantation Society in Colonial New York, 1750-1775* (Albany: New York Council for the Humanities, 2005).
- Calloway, Colin G. "Sir William Johnson, Highland Scots, and American Indians." *New York History*, 89:2 (Spring 2008), 163-177.
- Cornblatt, Johannah. "'Town Destroyer' Versus the Iroquois Indians: Forty Indian Villages – And a Powerful Indigenous Nation – Were Razed on the Orders of George Washington." U. S. News & World Report, June 27, 2008; online at: <http://www.usnews.com/articles/news/national/2008/06/27/town-destroyerversus-the-iroquois>
- Cubbison, Douglas R. "Ambush at Indian Field." *Patriots of the American Revolution*, 4:4 (July/August 2011), 14-17. [1778 battle involving American ally Captain Daniel Nimham and the Stockbridge Indians.]
- Danvers, Gail D. "Gendered Encounters: Warriors, Women, and William Johnson." Journal of American Studies, 35:2, Part 2: Warring in America: Encounters of Gender and Race (August 2001), 187-202. [Covers the period 1744-1774.]
- Davis, Thomas J. "Westchester's Early African Roots." Westchester Historian of the Westchester County Historical Society, 63:1 (Winter 1987), 4-8.
- Day, Lynda R. "Friends in the Spirit: African Americans and the Challenge to Quaker Liberalism, 1776-1915." *Long Island Historical Journal*, 10:1 (Fall 1997), 1-15.
- De Voe, Thomas F. "The Massacre of the Stockbridge Indians, 1778." *The Magazine of American History with Notes and Queries*, 5:3 (September 1880), 187-195.
- Dennis, Matthew. Seneca Possessed: Indians, Witchcraft, and Power in the Early American Republic. Philadelphia: University of Pennsylvania Press, 2010.
- Earl, Robert. "Slavery in the Colony and State of New York." Transactions of the Herkimer County Historical Society for the Years 1896, 1897, and 1898 (Herkimer & Ilion, N. Y.: Citizen Publishing Company, Publishers, 1899), 103-114.
- Falk, Cynthia G. "Forts, Rum, Slaves, and the Herkimers' Rise to Power in the Mohawk Valley." *New York History*, 89:3 (Summer 2008), 221-234.
- Ferguson, John P. "The Schoharie Iroquois?" Schoharie County Historical Review, 48:2 (Fall-Winter 1984), 14-18.
- Fitz, Caitlin A. "Suspected on Both Sides': Little Abraham, Iroquois Neutrality, and the American Revolution." *Journal of the Early Republic*, 28:3 (Fall 2008), 299-335.
- [Gilje, Paul A.] "Iroquois." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. Encyclopedia of American History, Volume III: Revolution and New Nation, 1761 to 1812. Revised ed. (New York: Facts on File, 2010), 227-228.
- George, Susan Hébert. "America's First Allies: The Oneida Indian Nation and the American Revolution." In Allan D. Foote, et al., Valley of Liberty: A Guide to the Upper Mohawk Valley in the American Revolution (Utica, N. Y.: Northern Frontier Project; Utica: Oneida County Historical Society; Herkimer, N. Y.: Herkimer County Historical Society, 2002), 65-70.

- [Greene, Elton]. "Indian Aid to Independence." [original periodical of publication not given]; reprinted in: *Third Battalion of Tryon County Militia*, 1772-1784, *Newsletter*, 17:1 (September 1996), [2].
- Groth, Michael E. "Black Loyalists and African American Allegiance in the Mid-Hudson Valley." In Joseph S. Tiedemann, Eugene R. Fingerhut, and Robert W. Venables, eds., *The Other Loyalists: Ordinary People, Royalism, and the Revolution in the Middle Colonies, 1763-1787* (Albany: SUNY Press, 2009), 81-104.
- Grumet, R. S. "The Nimhams of the Colonial Hudson Valley, 1667-1783." *The Hudson Valley Regional Review*, 9:2 (1992), 80-99.
- Guzzardo, John Christopher. "Sir William Johnson's Official Family: Patron and Clients in an Anglo-American Empire, 1742-1777." Ph. D. dissertation, Syracuse University, 1975.
- Hadaway, William S. "Negroes in the Revolution Army." *Quarterly Bulletin of the Westchester County Historical Society*, 6:1 (January 1930), 8-12.
- Hanson, J. Howard (introduction); Samuel Ludlow Frey, (notes). The Minute Book of the Committee of Safety of Tryon County, the Old New York Frontier. New York: Dodd, Mead, 1905.
- Harris, George H. "The Iroquois in the Revolution." Rochester Historical Society Publication Fund Series, 8 (1929), 35-44.
- Hart, William B. "For the Good of Our Souls: Mohawk Authority, Accomodation, and Resistance to Protestant Evangelism, 1700-1780." Ph. D. dissertation, Brown University, 1998.
- Hauptman, Laurence M. "Three Stories of War: History and Memory in an American Indian Community," In Albert L. Hurtado, ed.; introduction by Wilma Mankiller. *Reflections on American Indian History: Honoring the Past, Building a Future*. (Norman: University of Oklahoma, 2008), 58-86. [Examines Oneida involvement in American Wars including the American Revolution.]
- Haynes, Cathy. "It wasn't only WASPs! The American Revolution Wasn't Fought by Only White, Anglo-Saxon, Protestant Men." *Buried Treasures*, 41:1 (Winter 2009), 4, 12.
- Herrington, M. Eleanor. "Captain John Deserontyou and the Mohawk Settlement at Deseronto." *Queen's Quarterly*, 29 (October 1921), 165-180.
- Higgins, James. *Slavery in Rocky Point, New York*. (Publication 2007-1) Rocky Point, N. Y.: Rocky Point Historical Society, 2007.
- Horton, Gerald. "Exodus from the Mohawk Valley: What Happened to 7,000 People?" *Mohawk Valley History*, 2:2 (Winter 2005-2006), 73-82. [Examines the period 1777-1781.]
- Jameson, John Franklin. "Montauk and the Common Lands of Easthampton." *Magazine* of American History, 9:4 (April 1883), 227-239.
- Jarvis, Brad Devin Edward. "Preserving the Brothertown Nation of Indians: Exploring Relationships amongst Land, Sovereignty, and Identity, 1740-1840." Ph. D. dissertation, University of Minnesota, 2006; published as *The Brotherton Nation* of Indians: Land Ownership and Nationalism in Early America, 1740-1840. Lincoln: University of Nebraska Press, 2010.
- Jennings, Francis. "Iroquois Alliances in American History." In Frances Jennings, William N. Fenton, and Mary A. Darke, eds., *History and Culture of Iroquois*

Diplomacy: An Interdisciplinary Guide to the Treaties of the Six Nations and Their League (Syracuse: Syracuse University Pres, 1985), 38-44.

- Joslyn, Roger D. "The 1795 Census of Brotherton Indians, Oneida County." New York Genealogical and Biographical Record, 141:3 (July 2010), 213-218.
- Kelly, Virginia B. "Building the Oriskany Monument: Marking a Sacred Place." *Mohawk Valley History*, 3:1 (2007), 6-41.
- Lehman, J. David. "The End of the Iroquois Mystique: The Oneida Land Cession Treaties of the 1780s." *William and Mary Quarterly*, 3rd Series, 47:4 (October 1990), 523-547.
- Littlefield, Daniel C. "John Jay, the Revolutionary Generation, and Slavery." New York History (Proceedings of the New York State Historical Association), 87:1 (January 2000), 91-132.
- Lord, Philip, Jr. "Taverns, Forts, and Castles: Rediscovering King Hendrick's Village." *Northeast Anthropology*, 52 (Fall 1996), 69-94.
- Lutz, Paul V. "Land Grants for Service in the Revolution." *New-York Historical Society Quarterly*, 48 (1964), 221-235.
- MacLeitch, Gail D. Imperial Entanglements: Iroquois Change and Persistence on the Frontiers of Empire. Philadelphia: University of Pennsylvania Press, 2011.
- Malone, Christopher. Between Freedom and Bondage: Race, Party, and Voting Rights in the Antebellum North. New York and London: Routledge, 2008. [Includes: Chapter 2: "The Minds of Blacks Are Not Competent to Vote': Racial Voting Restrictions in New York," 23-55.
- Mancall, Peter Cooper. "Environment and Economy: The Upper Susquehanna Valley in the Age of the American Revolution." Ph. D. dissertation, Harvard University, 1986.
- Manus, Edgar J. A History of Negro Slavery in New York. Syracuse: Syracuse University Press, 1966.
- Matthews, Harry Bradshaw. "Cato Freedom Project: Three African American Revolutionary War Patriots in Central New York." Online at: http://www.hartwick.edu/catofreedom.xml
- Matthews, Harry Bradshaw. "The Matthews Collection for the Preservation of African American Freedom Journey Classics." Online at: http://www.hartwick.edu/Documents/matthews.pdf>
- McKelvey, Blake. "Historical Aspects of the Phelps & Gorham Treaty of July 4-8, 1788." *Rochester History*, 1:1 (January 1939), 1-24.
- Metoxen, Loretta V. "The Oneida Removal from New York." Voyageur: Northeast Wisconsin's Historical Review, 26:1 (Summer/Fall 2009), 26-27.
- Miles, George. "A Brief Study of Joseph Brant's Political Career in Relation to Iroquois Political Structure." *American Indian Journal*, 2 (December 1976), 12-20.
- Miles, Lion G. "The Stockbridge Indian Massacre." Journal of the Native American Institute, Columbia-Greene Community College, 2:1 (Winter 1999).
- Mt. Pleasant, Alyssa. "After the Whirlwind: Maintaining a Haudenosaunee Place at Buffalo Creek, 1780-1825." Ph. D. dissertation, Cornell University, 2007.
- Morgan, Edwin V. Slavery in New York. New York: G. P. Putnam's Sons, 1889.
- Moss, Simeon E. "The Persistence of Slavery and Involuntary Servitude in a Free State, 1685-1866." *Journal of Negro History*, 35:3 (July 1950), 289-314.

- Mullin, Michael J. "Sir William Johnson, Indian Relations, and British Policy, 1744 to 1774." Ph. D. dissertation, University of California, Santa Barbara, 1989.
- "Negro Plot in Ulster County, 1775," Rivington's N. Y. Gazette, 2 March 1775.
- New York City. Bicentennial Corporation. Sub-Committee on Black Contributions. Ebony Patriots: Participation of Blacks in the Battles of the American Revolution in the New York City Area, 1776-1779. New York: The Sub-Committee, 1976. [A copy is located at the Schomburg Center for Research in Black Culture, New York Public Library, 515 Malcolm X Boulevard, New York. Call no. Sc F 81-89.]
- Oberg, Michael Leroy. "Good Neighbors: The Onondagas and the Fort Schuyler Treat of September 1788." *New York History*, 88:4 (Fall 2007), 391-416.
- "Oneida Indians Declare Neutrality, 1775." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution, 1760-1790: Documents and Essays* (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 225-226.
- Palisi, Joseph J. "Ethnic Factors in the Episode of the Prison Ship Martyrs in the War for American Independence." New York: City University of New York, 1975. [pamphlet in the New York State Library, Albany; 974.7 Palisi PAM]
- Patrick, Christine Sternberg. "The Life and Times of Samuel Kirkland, 1741-1808: Missionary to the Oneida Indians, American Patriot, and Founder of Hamilton College." Ph. D. dissertation, State University of New York at Buffalo, 1993.
- Preston, David L. "The Texture of Contact: European and Indian Settler Communities on the Iroquoian Borderlands, 1720-1780." Ph. D. dissertation, College of William and Mary, 2002; published with the title *The Texture of Contact: European and Indian Settler Communities on the Frontiers of Iroquoia, 1667-1783.* Lincoln: University of Nebraska Press, 2009.
- Preston, David L. "We intend to live our lifetime together as brothers': Palatine and Iroquois Communities in the Mohawk Valley." *New York History*, 89:2 (Spring 2008), 179-189.
- Rael, Patrick. "The Long Death of Slavery." In Ira Berlin and Leslie Harris, eds. *Slavery in New York* (New York: New Press; distributed by W. W. Norton, 2005), 111-146.
- "Reply of the Indians, delivered by Abraham, a Mohawk Sachem." In Peter Force, ed., *American Archives* (Washington, D. C.: M. St. Clair Clarke and Peter Force, 1837-1853), Series 4, 3:485-487. [The "reply" is dated August 31, 1775.]
- Robinson, Walter. "American Imperiled on British Ships in New York Harbor." *My Country*, Spring 2008, 8-67. [prison ships]
- Roddis, Louis H. "The New York Prison Ships in the American Revolution." United States Naval Institute Proceedings, 61 (1935), 331-36.
- Rooney, Doris Dockstader. The Dockstader Family: Descendants of George Dachstätter, Palatine Emigrant of 1709. 4 vols. Dodge City, Kans.: High Plains Publishers, 1983.
- Rucker, Walter. "Only Draw in Your Countrymen': Akan Culture and Community in Colonial New York." *Afro-Americans in New York Life and History*, 34:2 (July 2010), 76-118.
- Sadosky, Leonard J. (reviser). "Iroquois League." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:557-559.

- Sadosky, Leonard J. (reviser). "Sullivan's Expedition against the Iroquois." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 2:1125-1128.
- Shannon, Timothy J. "Dressing for Success on the Mohawk Frontier: Hendrick, William Johnson, and the Indian Fashion," *William and Mary Quarterly*, 53:1 (January 1996), 13–42.
- Silverman, David J. "The Curse of God: An Idea and Its Origin among the Indians of New York's Revolutionary Frontier." William and Mary Quarterly, 66:3 (July 2009), 495-534.
- Singer, Alan J. *New York and Slavery: Time to Teach the Truth.* Albany: State University of New York Press, 2008.
- Singer, Alan. "Slavery in Colonial and Revolutionary New York: Complicity and Resistance." *Long Island Historical Journal*, 20:1-2 (Fall 2007/Spring 2008), 163-173.
- "A Speech of the Chiefs and Warriors of the Oneida Tribe of Indians, to the four New-England Provinces; directed immediately to Governor Trumbull, and by him to be communicated." *Pennsylvania Magazine; or, American Monthly Museum*, 1 (1775).
- Spiegelman, Robert, *et al.* "The Sullivan-Clinton Campaign, 1779-2005." Website, CD-ROM, and book: https://www.uku.com
- "The Spirit of Thanksgiving: The National Museum of the American Indian congratulates the Oneida Indian Nation and Macy's on the debut of an inspirational float in the 82nd annual Macy's Thanksgiving Day Parade." *New York Times*, November 26, 2008, A12. [This is an advertisement that depicts the 2004 bronze statute by Edward Hlavka titled "Allies in War, Partners in Piece." It depicts George Washington, Polly Cooper (with shawl and basket of corn), and Chief Shenendoah/Oskanondohna under a tree of peace with traditional Oneida animal symbols of a turtle, wolf, and bear. The statute is located at The Smithsonian's National Museum of the American Indian, on the mall in downtown Washington D.C. An image of the statute is available online at: http://www. oneidaindiannation.com/history/31288799.html]
- "Stone's Life and Times of Red Jacket." New York Review, 1 (January 1842), 270-273.
- "Stone's Life of Brant." New York Review, 3 (July 1838), 195-224.
- Strange, Charles A. "One Hundred Years of Negro Slavery: New Rochelle, 1698-1799." Westchester Historian of the Westchester County Historical Society, 44:1 (Winter 1968), 3-8.
- Stryker, Melanchton Woolsey. "Samuel Kirkland and the Oneida Indians." Richmond, Proceedings of the New York State Historical Association, 14 (1915), 101-107.
- Stuart, William. "Negro Slavery in New Jersey and New York." Americana, 16 (1922), 347-367.
- Stuart, William. "White Servitude in New Jersey and New York." Americana, 15 (1921), 19-37.
- Swinehart, Kirk Davis. "This Wild Place: Sir William Johnson among the Mohawks, 1715-1783." Ph. D. dissertation, Yale University, 2002.
- Taylor, Alan. "The Divided Ground: Upper Canada, New York, and the Iroquois Six Nations, 1783-1815." *Journal of the Early Republic*, 22:1 (Spring 2002), 55-75.

"Thayendanega." Democratic Review, 3 (October 1838), 113-129.

- Tiedemann, Joseph S. "Interconnected Communities: The Middle Colonies on the Eve of the American Revolution." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 76:1 (Winter 2009), 1-41.
- Tiro, Karim M. "The Widow's Son." *New York Archives*, 9:3 (Winter 2010), 20-23. ["Jasper Parrish was a Euro-American boy who was captured by the Mohawks and lived with them for five years before being freed. But when he grew up to be a government interpreter and Indian agent, he came back to visit his 'other mother' – and the culture he left behind."]
- Tooker, Elisabeth. "The Iroquois White Dog Sacrifice in the Latter Part of the Eighteenth Century." *Ethnohistory*, 12:2 (Spring 1965), 129-140.
- Torok, C. H. "The Tyendinaga Mohawks (The Village as a Basic Factor in Mohawk Social Structure." *Ontario History*, 57 (June 1965), 69-77.
- Ultan, Lloyd. "Blacks in the Colonial Bronx." *Bronx County Historical Society Journal*, 27:2 (Fall 1990), 51-64.
- Venables, Robert W. "'Faithfull Allies of the King': The Crown's Haudenosaunee Allies in the Revolutionary Struggle for New York." In Joseph S. Tiedemann, Eugene R. Fingerhut, and Robert W. Venables, eds., *The Other Loyalists: Ordinary People, Royalism, and the Revolution in the Middle Colonies, 1763-1787* (Albany: SUNY Press, 2009), 131-157.
- Wallace, Anthony F. C. "Political Organization and Land Tenure among the Northeastern Indians, 1600-1830." *Southwestern Journal of Anthropology*, 13 (1957), 301-321.
- Walling, Richard S. "Death in the Bronx." Online: http://www.americanrevolution.org/ind3.html>
- Walling, Richard S. "Nimham's Indian Company of 1778 and Its Destruction in the Bronx." Online: http://www.americanrevolution.org/ind2.html>
- Walling, Richard S. "Patriots' Blood: The Indian Company of 1778 and Its Destruction in the Bronx." *Journal of America's Military Past*, 27:3 (Winter 2001), 15-26.
- Wells, Lester Grosvenor. "The Stockbridge Indians in New York State." New York History, 27:4 (October 1946), 476-491.
- Wells, Lester Grosvenor, ed. "Documents: Indian Personal Name Entries in Peter Smith's Indian Blotter." *New York History*, 28:4 (October 1947), 466-469.
- Wenberg, J. H. "Notes on the Early History of the Oneidas and the Iroquois Confederacy." Unpublished manuscript, Oneida Indian Historical Society, Oneida, Wisconsin.
- Weston, Rob. "Alexander Hamilton and the Abolition of Slavery in New York." Afro-Americans in New York Life and History, 18 (1994), 31-45.
- Wheeler, Rachel. To Live upon Hope: Mohicans and Missionaries in the Eighteenth-Century Northeast. Ithaca: Cornell University Press, 2008. Contents: Introduction: Indian and Christian -- The river god and the lieutenant -- Covenants, contracts, and the founding of Stockbridge -- The chief and the orator -- Moravian missionaries of the blood -- Mohican men and Jesus as Manitou -- The village matriarch and the young mother -- Mohican women and the community of the blood -- The dying chief and the accidental missionary -- Indian and white bodies politic at Stockbridge -- Irony and identity -- The cooper and the sachem -- Epilogue : real and ideal Indians.

- White, W. Pierrepont. "New York State in the Revolution, and the Influence of the Iroquois on New York State History." *Rochester Historical Society Publication Fund Series*, 2 (1923), 285-287. [with "New York State Map" showing the state ca. 1786].
- Williams, Oscar. African Americans and Colonial Legislation in the Middle Colonies. New York: Garland Publishing, 1998.
- Williams, Oscar. "Slavery in Albany, New York, 1624-1827." Afro-Americans in New York Life and History, 34:2 (July 2010), 154-168.
- Williams-Myers, A. J. "Contested Ground: Hinterland Slavery in Colonial New York." Afro-Americans in New York Life and History. 33:1 (January 2009), 91-137.
- Williams-Myers, A. J. On the Morning Tide: African Americans, History and Methodology in the Historical Ebb and Flow of Hudson River Society. Trenton, N. J.: African World Press, 2003.
- Wonderly, Anthony. "Good Peter's Narrative of Several Transactions Respecting Indian Lands': An Oneida View of Dispossession, 1785-1788." New York History, 84: (Summer 2003), 237-276.
- Young, Jack. "Hanged Three Times!" *Westchester Historian of the Westchester County Historical Society*, 48:2 (Spring 1972), 33. [The British hanged an enslaved man of Jonathan Odell three times to force him to tell them where his master and his pigs were hiding. The man refused, was cut down two times, was hanged a third time, and saved by another enslaved man of a neighbor.]

CHAPTER SEVEN: NEW JERSEY

Additions to Sources:

LKW Beverly E. Golemba. *Lesser Known Women: A Biographical Dictionary* Boulder, Colo., & London: Lynne Rienner Publishers, 1992.

Addition to Service:

- BARD, CUFFEY, African American, fifer. [new information] His daughter was Silvia Dubois, whose biography was written by C. W. Larison and titled *Sylvia Dubois*, *A Biografy of the slav who whipt her mistress and gand her freedom*. LKW:38.
- CUDJO, African American, enslaved man who served as a substitute for the elderly Benjamin Coe. [new information]: Newark was residence. STRY:1:352 (footnote).

- Allinson, William J. Memoir of Quamino Buccau, A Pious Methodist. Philadelphia: Henry Longstreth, 1851.
- Bezis-Selfa, John. "Slavery and the Disciplining of Free Labor in the Colonial Mid-Atlantic Iron Industry." *Pennsylvania History*, 64:5 (Summer 1997), 270-286.
- "Brotherton: A Lenape Community." Jersey Journeys, 1989-1990 no. 2 (November 1989), 1-4.
- Brown, Arnold E. "Black Loyalists in Bergen County and 'The Book of Negroes'." In Carol Karels, ed., *The Revolutionary War in Bergen County: The Times That Tried Men's Souls* (Charleston, S. C. and London: The History Press, 2007), 162-168.
- Cavangh, James C. "Slavery in Colonial New Jersey and the Causes Operating Against Its Extention." *Proceedings of the New Jersey Historical Society*, 14 (1929), 181-202.
- Flemming, George D. Brotherton, New Jersey's First and Only Indian Reservation and the Communities of Shamong and Tabernacle That Followed. Medford, N. J.: Plexus, 2005.
- Kull, Irvin Stoddard. "Slavery in New Jersey." Americana, 24 (October 1930), 443-472.
- Pernot, M. M. Freedom Papers, 1776-1781. Burlington: Burlington County Historical Society, 1984.
- Riordan, Liam O'Boyle. "Identities in the New Nation: The Creation of an American Mainstream in the Delaware Valley, 1770-1830." Ph. D. dissertation, University of Pennsylvania, 1996. [Includes African American residents of the region.]
- Soderlund, Jean Ruth. "Conscience, Interest, and Power: The Development of Quaker Opposition to Slavery in the Delaware Valley, 1688-1780." Ph. D. dissertation, Temple University, 1982.
- Stuart, William. "Negro Slavery in New Jersey and New York." Americana, 16 (1922), 347-367.

- Stuart, William. "White Servitude in New Jersey and New York." *Americana*, 15 (1921), 19-37.
- Tiedemann, Joseph S. "Interconnected Communities: The Middle Colonies on the Eve of the American Revolution." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 76:1 (Winter 2009), 1-41.
- Williams, Lorraine. "Indians." In Maxine N. Lurie and Peter O. Wacker, eds., *Mapping New Jersey: An Evolving Landscape* (New Brunswick: Rivergate Books, An Imprint of Rutgers University Press, 2009), 83-84. [Includes maps of Indians in New Jersey in general and particularly of the Brotherton Reservation, created in 1758.]
- Williams, Oscar. African Americans and Colonial Legislation in the Middle Colonies. New York: Garland Publishing, 1998.
- Wright, Marion Thompson. "New Jersey and the Negro." Journal of Negro History, 28 (1943), 160-204.

CHAPTER EIGHT: PENNSYLVANIA

Additions to Sources:

NLNH Noah Lewis. "Ned Hector – Revolutionary War Hero." *Past Masters News*, 13:3 (Summer 2011), 1-4.

Additions to Service:

HECTOR, EDWARD/NED, aka NEGRO HECTOR, Private, Capt. Hercules Courtney's Company, 3rd Penna. Artillery CL; wife Jude, children: Charles, Aaron, Isaac and Sarah. NLNH:1-4 [additions to service and family data]

- Appel, John C. "Colonel Daniel Brodhead and the Lure of Detroit." *Pennsylvania History*, 38:3 (July 1971), 265-282.
- Bell, J. L. "Margaret Thomas: Free Black Woman at Washington's Headquarters." (November 3, 206) Online at: http://boston1775.blogspot.com/search/>
- Bock, William Sauts Netamux'we. "Lieutenant Colonel White Eyes and the Congressional Coverup: Lenapes in the American Revolution." *Bucks County Panorama*, 18 (October 1976), 24-27+.
- Boyle, Joseph Lee. "Indians at Valley Forge." *Bulletin of the Montgomery County Historical Society*, 36:1 (2009), 26-38. [An analysis at the end addresses the role of the Oneida at Valley Forge, the timing of their appearance in relation to actual supplies on hand, and the legend of Polly Cooper's shawl, traditionally a gift from Martha Washington.]
- Brody, Susannah. Remembering Chester County: Stories from Valley Forge to Coatesville. (American Chronicles: A History Press series). Charleston, S. C.: History Press, 2010. [Contains a subchapter titled: "Black Patriot Ned Hector," 17-21.
- Burg, Steven B. "The North Queen Street Cemetery and the African-American Experience in Shippensburg, Pennsylvania." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 77:1 (Winter 2010), 1-36.
- Carter, John H. "Indian Incursions in Old Northumberland County during the Revolutionary War, 1777-1782." Northumberland County Historical Society Proceedings, 26 (1974), 10-27.
- Cotton, John. "Early Black-Atlantic Christianity in the Middle Colonies: Social Mobility and Race in Moravian Bethlehem." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 76:3 (Summer 2009), 301-345.
- Gilje, Paul A., and Howard B. Rock. "Sweep O! Sweep O!: African American Chimney Sweeps and Citizenship in the New Nation." *William and Mary Quarterly*, 3rd series, 51:3 (July 1994), 507-538. [Philadelphia]
- Graeff, Arthur D. "Transplants of Pennsylvania Indian Nations in Ontario." *Pennsylvania History*, 15:3 (July 1948), 180-193.

- Hagedorn, Nancy L. "'Faithful, Knowing, and Prudent': Andrew Montour as Interpreter and Cultural Broker, 1740-1772." In Margaret Connell Szasz, ed., *Between Indian* and White Worlds: The Cultural Broker (Norman: University of Oklahoma Press, 1994), 44-60.
- Harvey, Karen. "When I am at the farthest Frontiers of this Colony, & among the wildnatured Savages': Scotch-Irish and Native Americans on the Susquehanna Frontier of Colonial Pennyslvania." *The Journal of Scotch-Irish Studies*, 3:1 (Fall 2009), 68-79.
- Juhnke, William E. "Benjamin Franklin's View of the Negro and Slavery." *Pennsylvania History*, 41:4 (October 1974), 375-388.
- Kalish, Jim. The Story of Civil Rights in York, Pennsylvania: A 250-Year Interpretive History. York: York County Audit of Human Rights, 2000.
- Karttunen, Frances. Between Worlds: Interpreters, Guides, and Survivors. New Brunswick: Rutgers University Press, 1994.
- Knouff, Gregory T. "An Arduous Service': The Pennsylvania Backcountry Soldiers' Revolution." *Pennsylvania History*, 61:1 (January 1994), 45-74.
- Kyte, George W. "Some Plans for a Loyalist Stronghold in the Middle Colonies." *Pennsylvania History*, 16:3 (July 1749), 177-190.
- Lewis, Noah. "Ned Hector Revolutionary War Hero." Past Masters News, 13:3 (Summer 2011), 1-4.
- Malone, Christopher. Between Freedom and Bondage: Race, Party, and Voting Rights in the Antebellum North. New York and London: Routledge, 2008. [Includes: Chapter 3: "An Asylum for the Oppressed Injured Sons of Europe': The Disenfranchisement of Blacks in Pennsylvania," 57-99.
- Mancall, Peter Cooper. "Environment and Economy: The Upper Susquehanna Valley in the Age of the American Revolution." Ph. D. dissertation, Harvard University, 1986.
- Martin, Darvin L. A Clash of Cultures: Native Americans and Colonialism in Lancaster County, Pennsylvania. Brownstown, Penn.: D. L. Martin, 2008.
- Merrell, James. "The Cast of His Countenance': Reading Andrew Montour." In Ronald M. Hoffman, Mechal Sobel, and Fredrika Teute, eds., *Through a Glass Darkly: Reflections on Personal Identity in Early America* (Chapel Hill: University of North Carolina Press, 1997), 13-39.
- Minderhout, David J., and Andrea T. Frantz. *Invisible Indians: Native Americans in Pennsylvania*. New York: Cambria Press, 2008.
- Parker, Arthur C. "Patriot Red Men in the American Revolution." *Proceedings of the Wyoming Commemorative Association for 1931* (Wilkes-Barre, Penn.: The Association, 1931), 7-19.
- Pencak, William, and John B. Frantz, eds. Beyond Philadelphia: The American Revolution in the Pennsylvania Hinterland. University Park: Pennsylvania State University Press, 1998.
- Preston, David L. "The Texture of Contact: European and Indian Settler Communities on the Iroquoian Borderlands, 1720-1780." Ph. D. dissertation, College of William and Mary, 2002; published with the title *The Texture of Contact: European and Indian Settler Communities on the Frontiers of Iroquoia, 1667-1783.* Lincoln: University of Nebraska Press, 2009.

- Richter, Daniel K. "A Framework for Pennsylvania Indian History." *Pennsylvania History*, 57:3 (July 1990), 236-261.
- Riordan, Liam O'Boyle. "Identities in the New Nation: The Creation of an American Mainstream in the Delaware Valley, 1770-1830." Ph. D. dissertation, University of Pennsylvania, 1996. [Includes African American residents of the region.]
- Russell, Charles D. "Islam as a Danger to Republican Virtue: Broadening Religious Liberty in Revolutionary Pennsylvania." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 76:3 (Summer 2009), 250-275.
- Schutt, Amy C. "Forging Identifies: Native Americans and Moravian Missionaries in Pennsylvania and Ohio, 1765-1782." Ph. D. dissertation, Indiana University, 1995.
- Smith, J. Michael. "Wappinger Kinship Associations: Daniel Nimham's Family Tree." *The Hudson River Valley Review*, 26:2 (Spring 2010), 68-98.
- Soderlund, Jean Ruth. "Conscience, Interest, and Power: The Development of Quaker Opposition to Slavery in the Delaware Valley, 1688-1780." Ph. D. dissertation, Temple University, 1982.
- Tiedemann, Joseph S. "Interconnected Communities: The Middle Colonies on the Eve of the American Revolution." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 76:1 (Winter 2009), 1-41.
- Waldstreicher, David. "Capitalism, Slavery, and Benjamin Franklin's American Revolution." In Cathy D. Matson, ed., *The Economy of Early America: Historical Perspectives & New Directions* (University Park: Pennsylvania State University Press, 2006), 183-217.
- Wax, Darold D. "Reform and Revolution: The Movement against Slavery and the Slave Trade in Revolutionary Pennsylvania." Western Pennsylvania Historical Magazine, 57:4 (1974), 403-429.
- Will, Thomas E. "Liberalism, Republicanism, and Philadelphia's Black Elite in the Early Republic: The Social Thought of Absalom Jones and Richard Allen." *Pennsylvania History*, 69:4 (Autumn 2002), 558-576.
- Winch, Julie. "Free Men and 'Freemen': Black Voting Rights in Pennsylvania, 1790-1870." Legacies: The Historical Society of Pennsylvania, 8:2 (November 2008), 14-19. [Features Revolutionary War veteran James Forten.]

CHAPTER NINE: DELAWARE

Additions to Sources: None

Additions to Service: None

- Allen, Anne B. "A Voice to Counter Public Opinion: Absalom Jones, 1746-1818." *The Living Church*, 200, Epiphany 6 (February 11, 1990), 8-9.
- Armentrout, Donald S. "Absalom Jones." In John A. Garraty and Mark C. Carnes, eds., *American National Biography* (New York: Oxford University Press, 1999), 12:176.
- Goodwin, Aaron. "Richard Allen, First Bishop of the African Methodist Episcopal Church." *Pennsylvania Genealogical Magazine*, 46:3 (Spring/Summer 2010), 197-212.
- Goodwin, Aaron. "The Richard Allen Family of Philadelphia." *Pennsylvania Genealogical Magazine*, 47:1 (April 2011), 25-46.
- Lammers, Ann C. "The Rev. Absalom Jones and the Episcopal Church: Christian Theology and Black Consciousness in a New Alliance." *Historical Magazine of the Protestant Episcopal Church*, 51 (June 1982), 159-184.
- May, Cedrick. *Evangelism and Resistance in the Black Atlantic, 1760-1835.* Athens and London: University of Georgia Press, 2008. [Includes a chapter on Richard Allen.]
- Riordan, Liam. "Passing as Black/Passing as Christian: African-American Religious Autonomy in Early Republican Delaware" *Pennsylvania History*, 65:4 (Summer 1997), 207-229.
- Riordan, Liam O'Boyle. "Identities in the New Nation: The Creation of an American Mainstream in the Delaware Valley, 1770-1830." Ph. D. dissertation, University of Pennsylvania, 1996. [Includes African American residents of the region.]
- Tiedemann, Joseph S. "Interconnected Communities: The Middle Colonies on the Eve of the American Revolution." *Pennsylvania History: A Journal of Mid-Atlantic Studies*, 76:1 (Winter 2009), 1-41.

SECTION THREE: THE SOUTH

- Bontemps, Alex. *The Punished Self: Surviving Slavery in the Colonial South.* Ithaca: Cornell University Press, 2001.
- Feeley, Stephen Delbert. "Tuscarora Trails: Indian Migrations, War, and Constructions of Colonial Frontiers." Ph. D. dissertation, College of William and Mary, 2007.
- Heaton, Charles. "The Failure of Enlightenment Military Doctrine in Revolutionary America: The Piedmont Campaign and the Fate of the British Army in the Lower South." *North Carolina Historical Review*, 87:2 (April 2010), 127-157.
- Millett, Nathaniel. "Defining Freedom in the Atlantic Borderlands of the Revolutionary Southeast." *Early American Studies*, 5 (Fall 2007), 367-397.
- Minghoma, Pyamathahaw, Pyamingoe, and Pyamingo. "Chickasaw Indians Seek Help, July 1783." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution*, 1760-1790: Documents and Essays (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 227-228.
- Paulett, Robert Edward. "Trading Livers: Mapping the Pathways and Peoples of the Southeastern Deerskin Trade, 1732-1775." Ph. D. dissertation, The College of William and Mary, 2007.
- Piecuch, James R. "Three Peoples, One King: Loyalists, Indians, Slaves and the American Revolution in the Deep South, 1775-1782." Ph. D. dissertation, College of William and Mary, 2005; published as: *Three Peoples, One King: Loyalists, Indians, and Slaves in the American Revolutionary South, 1775-1782.* Columbia: University of South Carolina Press, 2008.
- Sicko, David Alexander. "'Runagadoes' and Beloved Men: Indian Traders in the American South, 1750-1800." Ph. D. dissertation, Florida State University, 1999.
- Smith, Steven D. (reviser). "Cherokee War of 1776." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:201-202.
- Stock, Melissa A. "Alexander the 'Creek': Alexander McGillivray and the Contest for Sovereignty over Southeastern North America, 1783-1790." M. A. thesis, Emory University, 2007.

CHAPTER TEN: MARYLAND

Additions to Sources:

- GREE-2 Robert Ewell Green. Black Defenders of America 1775-1973: A Reference and Pictorial History. Chicago: Johnson Publishing Co., 1974. [See Chapter 1 "The American Revolution, 1775-1783, p 1-25.]
 MCJ Mary Clement Jeske. "From Slave to Slave Owner: The Life of Robert Pearle of Maryland." Maryland Historical Magazine, 103:1 (Spring 2008),
- 4-31.
 SAPBA Ransom McBride. "Some American Prisoners of the British Army in North Carolina, 1781." North Carolina Genealogical Society Journal, 5:1 (February 1979), 74-83.

Additions to Service:

BULEY, GEORGE, Private, W27576, BLWT 38345-160-55, Capt. David Lynn, 4th MD Regt., [born 1761 in Prince George's County; married Grace Cromwell June 15, 1824 in Dorchester County; died August 15, 1837], res. East New Market [add details and additional sources]

BULEY, JOB, Private, M246, AM:18:424, Capt. Lilburn Williams 3rd Regt., Cambridge GEORGE, African American ("Negro"), 2nd Maryland Regt., SAPBA:81.

PEARL, JEREMIAH, African descent ("mulatto"?), MCJ:22-23 [see footnote 60 of the article for additional sources.]

- Aidt, Anita Louise. "Ambivalent Maryland: Abolitionist Activity in Maryland during the Revolutionary Era." M. A. thesis, Georgetown University, 1980.
- Condon, Sean. "The Slave Owner's Family and Manumission in the Post-Revolutionary Chesapeake Tidewater: Evidence from Anne Arundel County Wills, 1790-1820." In Rosemary Brana-Shute and Randy J. Sparks, eds., *Paths to Freedom: Manumission in the Atlantic World* (Columbia: University of South Carolina Press, 2009), 339-361.
- Dantas, Mariana L. R. Black Townsmen: Urban Slavery and Freedom in the Eighteenth-Century Americas. (The Americas in the Early Modern Atlantic World series). New York: Palgrave Macmillan, 2008. [a comparison of Baltimore, Maryland, and Sabará, Brazil]
- Demczuk, Bernard. "Unionville: Race, Time, Place and Memory in Talbot County, Maryland, 1634-1892." Ph. D. dissertation, George Washington University, 2008.
- Jeske, Mary Clement. "From Slave to Slave Owner: The Life of Robert Pearle of Maryland." *Maryland Historical Magazine*, 103:1 (Spring 2008), 4-31.
- Johnston, James H. "Every Picture Tells a Story: A Narrative Portrait of Yarrow Mamout." *Maryland Historical Magazine*, 103:4 (Winter 2008), 416-431. [The subject of an 1819 portrait by Charles Wilson Peale, Mamout was born about 1736 in Africa, was brought to Maryland and enslaved in 1752, lived in counties

along the Potomac River, and died in 1833. There is no evidence that he served in the Revolution.]

- Keddie, William Neil, Jr. "Discordant Warriors: Maryland's Revolutionary War Militia." M. A. thesis, Salisbury University, 1992.
- Millward, Jessica. "'A choice parcel of country born': African-Americans and the Transition to Freedom in Maryland, 1770-1840." Ph. D. dissertation, University of California, Los Angeles, 2003.
- Murphy, Thomas Richard. "'Negroes of ours': Jesuit Slaveholding in Maryland, 1717-1838." Ph. D. dissertation, University of Connecticut, 1998.
- Phillips, Christopher William. "'Negroes and Other Slaves': The African-American Community of Baltimore, 1790-1860." Ph. D. dissertation, University of Georgia, 1992.
- Tinder, Robert W. "'A Formidable Enemy in Our Bay': Maryland and the British Invasion of the Chesapeake, 1780-1781." *Maryland Historical Magazine*, 103 (Summer 2008), 166-185.
- Walsh, Lorena S. "Rural African Americans in the Constitutional Era in Maryland, 1776-1810." *Maryland Historical Magazine*, 84 (Winter 1989), 327-341.

CHAPTER ELEVEN: VIRGINIA

Additions to Sources:

- EGG Eric G. Grundset. "Revolutionary War Accounts at Virginia's Ship Yards on the Chickahominy and Pamunkey Rivers." *Magazine of Virginia Genealogy*, 47:1 (February 2009), 11-18.
- **ISOOR** Henry Louis Gates, Jr. In Search of Our Roots: How 19 Extraordinary African Americans Reclaimed Their Past. New York: Crown Publishers, 2009.
- **MBCT** Michael Bellesiles. "Caesar Tarrant." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 2:1142.
- **MBWF** Michael Bellesiles. "William Flora." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:363.
- **RCD** R. Corbin Dorsey. *Persons and Events in the History of Caroline County, Virginia, 1727-1982.* [S.l.: s.n., 1983?].

Additions to Service:

- AFRICAN AMERICAN MAN, (enslaved man of Isaac Perkins), state ship yard worker, EGG, New Kent County
- AFRICAN AMERICAN MAN, (enslaved man of Robert Warren), state ship yard worker, EGG, New Kent County
- AFRICAN AMERICAN MEN, (enslaved men of James Davis), state ship yard workers, EGG, James City County/New Kent County
- AFRICAN AMERICAN MEN, (enslaved men of Mr. Maupin), state ship yard workers, EGG, James City County
- AFRICAN AMERICAN MEN, (enslaved men of Mr. Ryland), state ship yard workers, EGG, James City County
- AFRICAN AMERICAN MEN, (enslaved men of Mr. Stith), state ship yard workers, EGG, James City County
- AFRICAN AMERICAN MEN, (enslaved men of Wm. Chamberlaine), state ship yard workers, EGG, James City County
- AFRICAN AMERICAN MEN, (enslaved men of Wm. Dandridge), state ship yard workers, EGG, James City County
- AFRICAN AMERICAN MEN, (enslaved me of Wm. Hopkins), state ship yard worker, EGG, James City County
- BEN, African American, enslaved state ship yard worker, EGG, James City County/New Kent County
- BERIS, African American, enslaved state ship yard worker, EGG, James City County

- BROWN, DIXON, African American ("Other Free"), Charles City Co., ISOOR:145 (addition to references)
- CEASAR, African American, enslaved state ship yard worker, EGG, James City County/New Kent County

FLORA, WILLIAM, African American, MBWF (addition to references)

- FRAN, JACOB, African American, RCD:4, [no other sources found to verify this information; no Federal or Virginia State pension], Caroline Co.
- HARRY, African American, enslaved state ship yard worker, EGG, James City County/New Kent County
- ISAAC, African American, (enslaved man of Ben Marable), state ship yard worker, EGG, New Kent County/James City County
- SAM, African American, (enslaved man of Mr. Buckner), state ship yard worker, EGG, New Kent County

TARRANT, CAESAR, African American, MBCT (addition to references)

WILLS, African American, enslaved state ship yard worker, EGG, James City County

- 1776: A New Look at Revolutionary Williamsburg. Washington, D. C.: National Geographic Society, 2009.
- Ayres, Edward. "The Role of the Militia during the Revolutionary War." *Dispatch: A Newsletter of the Jamestown-Yorktown Foundation*, 22:2 (May 2008), 4-5.
- Bellesiles, Michael. "Billy (Will the Traitor)." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 71-72. [enslaved man in Virginia who attempted a revolt in 1781 to free himself and other enslaved people]
- Bellesiles, Michael. "Caesar Tarrant." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 2:1142.
- Bellesiles, Michael. "William Flora." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:363.
- Bly, Antonio T. "Breaking with Tradition: Slave Literacy in Early Virginia, 1680-1780." Ph. D. dissertation, The College of William and Mary, 2006.
- Crawford, B. Scott. "A Frontier of Fear: Terrorism and Social Tension along Virginia's Western Wars, 1742-1775." *West Virginia History*, new series, 2:2 (Fall 2008), 1-30.
- Daly, John Patrick. *The Origins of Pro-Slavery Christianity: White and Black Evangelicals in Colonial and Antebellum Virginia.* Chapel Hill: University of North Carolina Press, 2008.
- Dierksheide, Christa. "'That great improvement and civilization of that race': Jefferson and the 'Amelioration' of Slavery, ca. 1770-1826." *Early American Studies*, 6:1 (Spring 2008), 165-197.
- Dooley, Joseph W. "Monument Dedicated to Black Patriots." S. A. R. Magazine, 102:4 (Spring 2008), 26-27. [Charles City County, Virginia]

- Dowd, Lea Lewis. "Conflicting Information on Basse/Bass Heritage." North Carolina Genealogical Society Journal, 22:1 (February 1996), 43-47.
- Dunmore, John Murray, Lord. "Lord Dunmore Promises Freedom to Slaves Who Fight for Britain, 1775." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution, 1760-1790: Documents and Essays* (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 259-260.
- Essig, James D. "A Very Wintry Season: Virginia Baptists and Slavery, 1785-1797." Virginia Magazine of History and Biography, 88:2 (April 1980), 170-185.
- Geist, Christopher D. "African American History at Colonial Williamsburg." *CRM: Cultural Resources Management*, 20:2 (1997; online at: http://crm.cr.nps.gov/archive/20-2/20-2-23.pdf> [The focus of interpreting African American lives at Colonial Williamsburg is on the 1770s.]
- Gordon-Reed, Annette. *The Hemingses of Monticello: An American Family*. New York: W. W. Norton, 2008.
- Grundset, Eric G. "Revolutionary War Accounts at Virginia's Ship Yards on the Chickahominy and Pamunkey Rivers." *Magazine of Virginia Genealogy*, 47:1 (February 2009), 11-18.
- Higginbotham, A. Leon, and Anne F. Jacobs. "The 'Law Only as an Enemy': The Legitimization of Racial Powerlessness through the Colonial and Antebellum Criminal Laws of Virginia." North Carolina Law Review, 70:2 (April 1992), 969-1070.
- Higginbotham, A. Leon, Jr., and Barbara K. Kopytoff. "Racial Purity and Interracial Sex in the Law of Colonial and Antebellum Virginia." *Georgetown Law Journal*, 77:3 (August 1980), 1969-2029; reprinted in: Werner Sollors, ed., *Interracialism: Black-White Intermarriage in American History, Literature, and Law* (Oxford: Oxford University Press, 2000), 81-139.
- Irons, Charles F. *The Origins of Proslavery Christianity: White and Black Evangelicals in Colonial and Antebellum Virginia.* Chapel Hill: University of North Carolina Press, 2008.
- [James, Edward Wilson]. "Lord Dunmore and His Negro Followers." *The Lower Norfolk County Virginia Antiquary*, no. 5, pt. 1 (1904), 32-35
- Jones, Lafayette, Jr. *My Great, Great, Grandfather's Journey to an Island of Freedom.* Williamsburg, Va.: Jenlaf Publishing, 2007. [a study of the Hot Water Community of James City County, Virginia, near Williamsburg]
- Lane, Marion. "My Patriot Ancestor: It Is Time, It Is Time." *Patriots of the American Revolution*, 1:3 (Winter 2008), 8-9. [Sgt. Issac Brown, Charles City County]
- Laversuch, Iman Makeba. "Runaway Slave Names Recaptured: An Investigation of the Personal First Names of Fugitive Slaves Advertised in the *Virginia Gazette* between 1736 and 1776." *Names*, 54:4 (December 2006), 331-362.
- Little, Ann M. "Colonial Revolutionary Era Slave Patrols of Virginia." In Michael A. Bellesiles, ed., *Lethal Imagination: Violence and Brutality in American History* (New York: New York University Press, 1999), 69-86.
- Philyaw, L. Scott. "A Slave for Every Soldier: The Strange History of Virginia's Recruitment Act." Virginia Magazine of History and Biography, 109:4 (2001), 367-386.

- Ranlet, Philip. "The British, Their Virginian Prisoners, and Prison Ships of the American Revolution." *American Neptune*, 60:3 (Summer 2000), 253-262.
- Reed, B. Bernetiae. *The Slave Families of Thomas Jefferson*. 2 vols. Greensboro, N. C.: Sylvest-Sarah, Inc., 2007.
- Rice, Connie Park, ed. "Letters from William Haymond to His Nephew, Luther Haymond, Recalling the Settlement of Western Virginia and Conflict with Native Americans between 1773 and 1794." *West Virginia History*, new series, 2:2 (Fall 2008), 79-98.
- Scully, Randolph Ferguson. Religion and the Making of Nat Turner's Virginia: Baptist Community and Conflict, 1740-1840. Charlottesville: University of Virginia Press, 2008.
- Selesky, Harold E. (reviser). "Ethiopian Regiment." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:342.
- Selig, Robert A. "The Revolution's Black Soldiers." *Patriots of the American Revolution*, 1:3 (Winter 2008), 18-25.
- Stanton, Lucia. "Those Who Labor for My Happiness': Thomas Jefferson and His Slaves." In Peter S. Onuf, ed., *Jeffersonian Legacies* (Charlottesville: University Press of Virginia, 1996), 147-180.
- Swain, D. L. "Historical Sketch of the Indian War of 1776." Historical Magazine and Notes and Queries Concerning the Antiquities, History, and Biography of America, Series 2, 2:5 (November 1867), 273-275. [Focuses on the conflict in Virginia, North Carolina, and South Carolina.]
- "Three Virginia Counties Defend Slavery, 1785." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution, 1760-1790: Documents and Essays* (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 260-261. [Amelia, Mecklenburg, and Pittsylvania Counties.]
- W., J. "Remarkable Change of an African's Complexion." The Wonderful Magazine, and Extraordinary Museum Being a Complete Repository. (Carlisle, Pa.: From the Press of A. Loudon, 1808), p. 61-64. [Discusses the story of Henry Moss, a Revolutionary War soldier of Charlotte County, Virginia, whose complexion changed from black to white.]
- Wolf, Eva Sheppard. "Manumission and the Two-Race System in Early National Virginia." In Rosemary Brana-Shute and Randy J. Sparks, eds., *Paths to Freedom: Manumission in the Atlantic World* (Columbia: University of South Carolina Press, 2009), 309-337.
- Yates, Helen K. *Revolutionary War Service of Hanoverians*. Hanover, Va.: Hanover County Historical Society, 2008.

Corrections to published bibliography:

MacMaster, Richard K. "Arthur Lee's 'Address on Slavery': An Aspect of Virginia's Struggle to End the Slave Trade, 1765-1774." Virginia Magazine of History and Biography, <u>80:2</u> (April 1972), 141-157.

CHAPTER TWELVE: NORTH CAROLINA

Additions to Sources:

DDREM	Davis, Damani. "The Rejection of Elizabeth Mason: The Case of a 'Free
	Colored' Revolutionary Widow." Prologue: Quarterly of the National
	Archives and Records Administration, 43:2 (Summer 2011), 50-61.

IWMDStanford, Karin L., ed. If We Must Die: African American Voices on War
and Peace. Lanham, Md.: Rowman & Littlefield Publishers, Inc., 2008.

Additions to Service:

- GOWEN/GOINS, JENKINS, Mixed descent ("Mulatto"), NCN:6:726 (addition to references).
- GRIFFEN, NED, African American ("Black") IWMD:18 (addition to references: 1784 petition to North Carolina General Assembly detailing his war service)
- MASON, THOMAS, "Free man of colour," DDREM

- Brewer, James H. "An Apocalypse on Slavery: The Story of the Negro Slave in the Lower Cape Fear Region of North Carolina." Ph. D. thesis, University of Pittsburgh, 1949.
- Byrd, William L., III, and Sheila Spencer Stover. "In Search of Cultural Identity." *North Carolina Genealogical Society Journal*, 17:2 (May 1991), 66-74; 18:1 (February 1992), 48-54; and, 19:3 (August 1993), 160-163.
- Clark, Larry R. "Red, White, and Black: Early Settlers in the Region of Burke County." Journal of the Burke County Genealogical Society, 21:1 (February 2003), 12-16.
- Crawford, Michael J., ed. *The Having of Negroes Is Becoming a Burden: The Quaker Struggle to Free Slaves in Revolutionary North Carolina*. Gainesville: University Press of Florida, 2010.
- Davenport, David Paul. "Record of a Sampson County Slave Family, 1781-1836." North Carolina Genealogical Society Journal, 15:1 (February 1989), 12-14.
- Davis, Damani. "The Rejection of Elizabeth Mason: The Case of a 'Free Colored' Revolutionary Widow." Prologue: Quarterly of the National Archives and Records Administration, 43:2 (Summer 2011), 50-61.
- Dickens, Roy S., Jr. "The Route of Rutherford's Expedition against the North Carolina Cherokees." *Southern Indian Studies*, 19:1 (October 1967), 3-24; online: http://www.rla.unc.edu/Publications/NCArch/SIS_19.pdf
- Dowd, Lea Lewis. "Conflicting Information on Basse/Bass Heritage." North Carolina Genealogical Society Journal, 22:1 (February 1996), 43-47.
- Emory, Frank, managing ed.; Doris Lucas, Tom Parramore, and Earlie Thorpe, eds. Paths toward Freedom: A Biographical History of Blacks and Indians in North Carolina by Blacks and Indians. Raleigh: Center for Urban Affairs, North Carolina State University, 1976.

- Fraser, Rebecca J. *Courtship and Love among the Enslaved in North Carolina*. Jackson: University Press of Mississippi, 2007.
- Haller, Charlotte B. "And Made Us to Be a Kingdom': Race, Antislavery, and Black Evangelicals in North Carolina's Early Republic." *North Carolina Historical Review*, 80:2 (April 2003), 125-152.
- Heaton, Charles. "The Failure of Enlightenment Military Doctrine in Revolutionary America: The Piedmont Campaign and the Fate of the British Army in the Lower South." *North Carolina Historical Review*, 87:2 (April 2010), 127-157.
- Le Shana, James David. "'Heavenly Plantations': Quakers in Colonial North Carolina." Ph. D. dissertation, University of California, Riverside, 1998.
- Lucas, Jeffery P. "Cooling by Degrees: Reintegration of Loyalists in North Carolina, 1776-1790." M. A. thesis, North Carolina State University, 2007.
- Maass, John R. "A Complicated Scene of Difficulties: North Carolina and the Revolutionary Settlement, 1776-1789." Ph. D. dissertation, Ohio State University, 2007.
- Minchendon, Walter E. "The Seaborne Slave Trade of North Carolina." North Carolina Historical Review, 71:1 (January 1994), 1-61.
- Moore, Peter N. World of Toil and Strife: Community Transformation in Backcountry South Carolina, 1750-1805. Columbia: University of South Carolina Press, 2007. [Contains a discussion of slavery during this period and offers information on the role of the Catawba Indians during the Revolutionary War.]
- Stanford, Karin L., ed. If We Must Die: African American Voices on War and Peace. Lanham, Md.: Rowman & Littlefield Publishers, Inc., 2008.
- Stevenson, George, Jr. "Indian Reservations in North Carolina." *Carolina Comments*, 57:1 (January 2009), 26-31.
- Swain, D. L. "Historical Sketch of the Indian War of 1776." Historical Magazine and Notes and Queries Concerning the Antiquities, History, and Biography of America, Series 2, 2:5 (November 1867), 273-275. [Focuses on the conflict in Virginia, North Carolina, and South Carolina.]
- Williams, Robert. Clear Views in 1782, Concerning the Effects of Slavery, Expressed by Robert Williams, of Carteret County, North Carolina. Cincinnati, Wrightson & Co., 1867.

CHAPTER THIRTEEN: SOUTH CAROLINA

Additions to Sources: None

Additions to Service: None

- Beasley, Nicholas M. Christian Ritual and the Creation of British Slave Societies, 1650-1780. Athens: University of Georgia Press, 2009. [South Carolina is one of the areas examined.]
- Bell, J. L. "Collecting Possible Images of Oscar Marion." (February 9, 2008) Online at:
- Bell, J. L. "Further Thoughts on the Figure of Oscar MarioN." (February 8, 2008) Online at: http://boston1775.blogspot.com/search/>
- Bell, J. L. "The Literature of Oscar Marion." (February 10, 2008) Online at:
- Bell, J. L. "Oscar Marion: The Disney Version." (February 11, 2008) Online at:
- Bell, J. L. "Rediscovering Oscar Marion." (December 20, 2006) Online at:
- Bentley, Martha M. "The Slaveholding Catawbas." South Carolina Historical Magazine, 92:2 (April 1991), 85-98.
- Blanck, Emily. "The Legal Emancipation of Leander and Caesar: Manumission and the Law in Revolutionary South Carolina and Massachusetts." *Slavery & Abolition: A Journal of Slave and Post-Slave Studies*, 28:2 (August 2007), 235-254.
- Bodie, Idella. *Brave Black Patriots*. (Heroes and Heroines of the American Revolution series) Orangeburg, S. C.: Sandlapper Publishing Company, 2002. [a book for young readers]
- Braund, Kathryn E. Holland. *Deerskins and Duffels: The Creek Indians, Anglo-America, and the Deerskin Trace, 1685-1815.* Lincoln: University of Nebraska Press, 1993.
- Braund, Kathryn E. Holland. "'Like a Stone Wall Never to Be Broke': The British-Indian Boundary Line with the Creek Indians, 1763-1774." In Joseph P. Ward, ed., *Britain and the American South from Colonialism to Rock and Roll* (Jackson: University of Mississippi Press, 2003), 53-79.
- Braund, Kathryn E. Holland. "Like to Have Made a War among Ourselves': The Creek Indians and the Coming of the War of the Revolution." In Gene Allen Smith and Sylvia L. Hilton, eds., Nexus of Empire: Negotiating Loyalty and Identity in the Revolutionary Borderlands, 1760s-1820s (Gainesville: University Press of Florida, 2010), 39-62.
- Din, Gilbert C. "Louis LeClerc de Milford, a. k. a. General François Tastanegy: An Eighteenth-Century French Adventurer among the Creeks." In Gene Allen Smith and Sylvia L. Hilton, eds., *Nexus of Empire: Negotiating Loyalty and Identity in* the Revolutionary Borderlands, 1760s-1820s (Gainesville: University Press of Florida, 2010) 63-88.

- Donnan, Elizabeth. "The Slave Trade into South Carolina before the Revolution." *American Historical Review*, 33:4 (July 1928), 804-828.
- Doyle, Barbara, Mary Edna Sullivan and Tracey Todd. *Beyond the Fields: Slavery at Middleton Plantation*. Charleston, S. C.: Middleton Place Foundation, 2008.
- Harris, J. William. *The Hanging of Thomas Jeremiah: A Free Black Man's Encounter with Liberty.* New Haven: Yale University Press, 2009. [1775 event concerning Thomas Jeremiah's supposed involvement in a slave insurrection in Charleston for which he was hanged.]
- Hatley, Marvin Thomas. "The Dividing Paths: The Encounters of the Cherokees and the South Carolinians in the Southern Mountains, 1670-1785." Ph. D. dissertation, Duke University, 1989.
- Heath, Charles J. "Catawba Militarism: Ethnohistorical and Archaeological Oerviews." *North Carolina Archaeology*, 53 (2004), 80-120.
- Heaton, Charles. "The Failure of Enlightenment Military Doctrine in Revolutionary America: The Piedmont Campaign and the Fate of the British Army in the Lower South." *North Carolina Historical Review*, 87:2 (April 2010), 127-157.
- Helsley, Alexia Jones. South Carolinians in the War for American Independence. Columbia: South Carolina Department of Archives and History, 2000. [Includes chapters: "A Free Man Fights for Freedom: John Chavis," 25-28; and "Catawba Ally: Peter Harris," 41-46.]
- Inscoe, John C. "Generation and Gender as Reflected in Carolina Slave Naming Practices: A Challenge to the Gutman Thesis." *South Carolina Historical Magazine*, 94:4 (October 1993), 252-263.
- Jones, Tina C. "The American Revolution Today: Oscar Marion Honored at Arlington National Cemetery." *Patriots of the American Revolution*, 3:3 (May/June 2010), 51-52.
- Jones, Tina C. "Patriot Slave." *The American Legion Magazine*, (July 2008), 24, 25, 28, 29; online: < http://www.legion.org/magazine/1562/patriot-slave> [Oscar Marion]
- King, Boston. "Memoirs of the Life of Boston King, a Black Preacher. Written by Himself, during his Residence at Kingswood-School." *The Methodist Magazine* (London), March 1798.
- Kyles, Perry L. "Resistance and Collaboration: Political Strategies within the Afro-Carolinian Slave Community, 1700-1750." *The Journal of African American History*, 93:4 (Fall 2008), 497-508.
- Lockley, Timothy James. *Maroon Communities in South Carolina: A Documentary Record.* Columbia: University of South Carolina Press, 2009). [See particularly: Chapter Three: "Maroons in the Revolutionary and Post-Revolutionary Eras, 1775-1787," 39-71.]
- Massey, George D. "The Limits of Anti-Slavery Thought in the Revolutionary Lower South: John Laurens and Henry Laurens." *Journal of Southern History*, 63: (1977), 495-530.
- Merrell, James H. "The Racial Education of the Catawba Indians." *Journal of Southern History*, 50:3 (August 1984), 363-384.
- Olwell, Robert. "Authority and Resistance: Social Order in a Colonial Slave Society, The South Carolina Low Country, 1739-1782." Ph. D. dissertation, Johns Hopkins University, 1991.

- Olwell, Robert. "'A Reckoning of Accounts': Patriarchy, Market Relations, and Control on Henry Laurens's Lowcountry Plantations, 1762-1785." In Larry E. Hudson, Jr., ed., Working toward Freedom: Slave Society and Domestic Economy in the American South (Rochester, N. Y.: University of Rochester Press, 1994), 33-52.
- Piecuch, Jim. Three Peoples, One King: Loyalists, Indians, and Slaves in the Revolutionary South, 1775-1782. Columbia: University of South Carolina Press, 2008.
- Ryan, William Randolph. "The World of Thomas Jeremiah: Charles Town on the Eve of the American Revolution." Ph. D. dissertation, 2006.
- Schweninger, Loren. "Slave Independence and Enterprise in South Carolina, 1780-1865." South Carolina Historical Magazine, 93:2 (April 1992), 101-125.
- Stanford, Karin L., ed. If We Must Die: African American Voices on War and Peace. Lanham, Md.: Rowman & Littlefield Publishers, Inc., 2008. [Chapter 1 includes: "Memoirs of the Life of Boston King: A Black Preacher, 1798," which details his life during the Revolution after his escape to the British forces from slavery in Charleston, South Carolina.]
- Swain, D. L. "Historical Sketch of the Indian War of 1776." Historical Magazine and Notes and Queries Concerning the Antiquities, History, and Biography of America, Series 2, 2:5 (November 1867), 273-275. [Focuses on the conflict in Virginia, North Carolina, and South Carolina.]
- Swan, Philip G. "The Present Defenceless State of the Country': Gunpowder Plots in Revolutionary South Carolina." South Carolina Historical Magazine, 108:4 (October 2007), 297-315.
- Watson, Larry Darnell. "The Quest for Order: Enforcing Slave Codes in Revolutionary South Carolina, 1760-1800." Ph. D. dissertation, University of South Carolina, 1980.
- Young, Jeffrey R. Domesticating Slavery: The Master Class in Georgia and South Carolina, 1670-1837. Chapel Hill: University of North Carolina Press, 1999.

CHAPTER FOURTEEN: GEORGIA

Additions to Sources: None

Additions to Service: None

- Bell, Karen B. "Rice, Resistance, and Forced Transatlantic Communities: (Re)envisioning the African Diaspora in Low Country Georgia." *Journal of African American History*, 95:2 (Spring 2010), 157-182.
- Bellamy, Donnie D. "The Legal Status of Black Georgians during the Colonial and Revolutionary Eras." *Journal of Negro History*, 74:1-4 (Winter-Autumn 1989), 1-10.
- Braund, Kathryn E. Holland. *Deerskins and Duffels: The Creek Indians, Anglo-America, and the Deerskin Trace, 1685-1815.* Lincoln: University of Nebraska Press, 1993.
- Braund, Kathryn E. Holland. "'Like a Stone Wall Never to Be Broke': The British-Indian Boundary Line with the Creek Indians, 1763-1774." In Joseph P. Ward, ed., Britain and the American South from Colonialism to Rock and Roll (Jackson: University of Mississippi Press, 2003), 53-79.
- Braund, Kathryn E. Holland. "Like to Have Made a War among Ourselves': The Creek Indians and the Coming of the War of the Revolution." In Gene Allen Smith and Sylvia L. Hilton, eds., Nexus of Empire: Negotiating Loyalty and Identity in the Revolutionary Borderlands, 1760s-1820s (Gainesville: University Press of Florida, 2010), 39-62.
- Braund, Kathryn E. Holland. "Mutual Convenience Mutual Dependence: The Creeks, Augusta, and the Deerskin Trade, 1733-1783.
- Caughey, John W. "Alexander McGillivray and the Creek Crisis, 1783-1784." In Charles W. Hackett and George P. Hammond, eds., New Spain and the Anglo-American West: Historical Contributions Presented to Herbert Eugene Bolton. 2 vols. (Los Angeles: Privately printed, 1932; reprinted: New York: Kraus Reprint, 1969), 1:268-288.
- Coker, William S., and Thomas D. Watson. *Indian Traders of the Southeastern Spanish Borderlands: Panton, Leslie and Company and John Forbes and Company, 1783-1847.* Pensacola: University Press of Florida, 1986.
- Din, Gilbert C. "Louis LeClerc de Milford, a. k. a. General François Tastanegy: An Eighteenth-Century French Adventurer among the Creeks." In Gene Allen Smith and Sylvia L. Hilton, eds., *Nexus of Empire: Negotiating Loyalty and Identity in the Revolutionary Borderlands*, 1760s-1820s (Gainesville: University Press of Florida, 2010) 63-88.
- Easton, Whitney J. "An Island Adrift: The Confluence of Race, History, and Memory of African American Populations on St. Catherine's Island, Georgia, 1760-1940." Honor's Paper, Emory University, 2008.
- Flanders, Ralph Betts. *Plantation Slavery in Georgia*. Chapel Hill: University of North Carolina Press, 1933.

- Hall, Leslie (reviser). "Nancy Morgan Hart." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:494.
- Jennison, Watson Woodson. "Cultivating Race: Slavery and Expansion in Georgia, 1750-1860." Ph. D. dissertation, University of Virginia, 2005.
- Johnston, Elizabeth Lightenstone. *Recollections of a Georgia Loyalist*. New York: M. F. Mansfield, 1901. [Includes Nancy Hart references.].
- Joseph, J. W. "Springfield: An Archaeological History of a Free African-American Community from the Revolution to the Civil War." *Early Georgia*, 36:1 (Spring 2008; J. W. Joseph, ed., *Material Reflections of Georgia's African American Past: Two-Part Edition of "Early Georgia"* (Stone Mountain, Ga.: Society of Georgia Archaeology, 2008), 79-96.
- "Journal of a Conference between the American Commissioners and the Creeks at Augusta." In John T. Juricek, ed., *Georgia and Florida Treaties* (Early American Indian Documents: Treaties and Laws, 1607-1789, v. 12) (Washington, D. C.: University Publications of America, 2002), 183-190.
- Langley, Linda. "The Tribal Identity of Alexander McGillivray: A Review of the Historical and Ethnographic Data." *Louisiana History*, 46:2 (Spring 2005), 231-239.
- McNair, Glenn. "Justice Bound: Aframericans, Crime, and Criminal Justice in Georgia, 1751-1865." Ph. D. thesis, Emory University, 2001.
- Merritt, Carole. "Slave Family Records: An Abundance of Materials." *Georgia Archive*, 6 (Spring 1978), 16-20.
- Mitchell, Robert G. "The Losses and Compensation of Georgia Loyalists." *Georgia Historical Quarterly*, 68:2 (Summer 1984), 233-243
- Piecuch, Jim. Three Peoples, One King: Loyalists, Indians, and Slaves in the Revolutionary South, 1775-1782. Columbia: University of South Carolina Press, 2008.
- Statom, Thomas Ralph, Jr. "Negro Slavery in Eighteenth-Century Georgia." Ph. D. dissertation. University of Alabama, 1982.
- Stock, Melissa A. "Sovereign or Suzerain: Alexander McGillivray's Argument for Creek Independence after the Treaty of Paris of 1783." *Georgia Historical Quarterly*, 92:2 (Summer 2008), 149-176.
- Wax, Darold D. "'New Negroes Are Always in Demand': The Slave Trade in Eighteenth Century Georgia." *Georgia Historical Quarterly*, 68:2 (Summer 1984), 193-220.
- Wright, J. Leitch. "Creek-American Treaty of 1790: Alexander McGillivray and the Diplomacy of the Old Southwest." *Georgia Historical Quarterly*, 51:4 (December 1967), 379-400.
- Young, Jeffrey R. Domesticating Slavery: The Master Class in Georgia and South Carolina, 1670-1837. Chapel Hill: University of North Carolina Press, 1999.

SECTION FOUR: OTHER REGIONS AND FOREIGN ALLIES

CHAPTER FIFTEEN: THE OLD NORTHWEST AND THE UPPER MISSISSIPPI RIVER VALLEY

Additions to Sources:

GMWE Ruth L. Woodward. "George Morgan White Eyes." Ruth L. Woodward and Wesley Frank Craven. *Princetonians*, 1784-1790: A Biographical Dictionary (Princeton: Princeton University Press, 1991), 442-452. [This biographical sketch of Koquethagachton's son provides some information on the father.

Additions to Service:

WHITE EYES/GREY EYES/COQUETAKEGHTON/KOQUETHAGACHTON, Indian, RPRG:r14:416-420; GMWE (addition to references)

- Bergmann, William H. "A 'Commercial View' of This Unfortunate War': Economic Roots of an American National State in the Ohio Valley, 1775-1795." *Early American Studies*, 6:1 (Spring 2008), 137-164.
- Bowes, John P. "The Gnadenhutten Effect: Moravian Converts and the Search for Safety in the Canadian Borderlands." *Michigan Historical Review*, 34:1 (Spring 2008), 101-117.
- Brunsman, Denver, and Joel Stone. *Revolutionary Detroit: Portraits in Political and Cultural Change*, 1760-1805. Detroit: Detroit Historical Society, 2009.
- Champagne, Duane. "The Delaware Revitalization Movement of the Early 1760s: A Suggested Reinterpretation." *American Indian Quarterly*, 12:2 (1988), 107-126.
- Cleary, Patricia. "Drinking, Dying, and Lying to Priests: Community Bonds and Conflicts over Authority in Colonial St. Louis." *Missouri Historical Review*, 103:1 (October 2008), 1-19.
- Ekberg, Carl J. "The Limits of Choice: African-American Slaves in Colonial Illinois." In Janice Tauer Wass, ed., Making Choices: A New Perspective on the History of Domestic Life in Illinois (Papers from the Symposium held at the Illinois State Museum, December 5, 1992) (Springfield: Illinois State Museum, 1995), 12-25.
- Englebert, Robert. "Merchant Representatives and the French River World, 1763-1803." *Michigan Historical Review*, 34:1 (Spring 2008), 62-82.
- Gerend, A. "The Potawatomi during the Revolution: Father Allouez among the Kickapoo." *Wisconsin Magazine of History*, 1:2 (December 1917), 199-200.

- [Gilje, Paul A.] "Gnadenhutten Massacre (March 7-8, 1782)." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. *Encyclopedia of American History, Volume III: Revolution and New Nation*, 1761 to 1812. Revised ed. (New York: Facts on File, 2010), 196.
- Hartwig, Jason. "We will put our old men and chiefs behind us': Generational Conflict and Native American Confederation in the Ohio Country, 1770-95." *Northwest Ohio History*, 76:1 (2008), 1-20.
- Hatter, Lawrence B. A. "The Transformation of the Detroit Land Market and the Formation of the Anglo-American Border, 1783-1796." *Michigan Historical Review*, 34:1 (Spring 2008), 83-99.
- Heerman, M. Scott. "That 'a'cursed Illinois venture': Slavery and Revolution in Atlantic Illinois." *Journal of Illinois History*, 13:2 (Summer 2010), 107-128.
- Hinderaker, Eric Alden. "The Creation of the American Frontier: Europeans and Indians in the Ohio River Valley, 1673-1800." Ph. D. dissertation, Harvard University, 1991.
- Hoffman, Phillip W. Simon Girty: Turncoat Hero: The Most Hated Man on the Early American Frontier. Franklin, Tenn.: American History Imprints, 2008.
- Johnson, Peter K. "Esclavage Rouge: The Nature and Influence of Indian Slavery in Colonial St. Louis." *Missouri Historical Review*, 105:1 (October 2010), 14-30.
- Lehman, Christopher P. Slavery in the Upper Mississippi Valley, 1787-1865: A History of Human Bondage in Illinois, Indiana, Minnesota, and Wisconsin. Jefferson, N. C.: McFarland, 2011.
- Marsh, Dawn. "Creating Delaware Homelands in the Ohio Country." *Ohio History*, 116 (2009), 26-40.
- Okerson, Barbara Buhr. "Weyapiersenweh: Blue Jacket, War Chief of the Shawnees, and the Contest for Possession of the Ohio River Valley." Ph. D. dissertation, University of Memphis, 1996.
- Olmstead, Earl P. "A Day of Shame: The Gnadenhutten Story." *Timeline*, 8 (August-September 1991), 20-33.
- Preston, David L. "The Texture of Contact: European and Indian Settler Communities on the Iroquoian Borderlands, 1720-1780." Ph. D. dissertation, College of William and Mary, 2002; published with the title *The Texture of Contact: European and Indian Settler Communities on the Frontiers of Iroquoia, 1667-1783.* Lincoln: University of Nebraska Press, 2009.
- Sadosky, Leonard J. "Shawnee." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 2:1050-1051.
- Sauder Muhlfeld, Sharon Marie. "Ambiguous Alliances: Native American Efforts to Preserve Independence in the Ohio Valley, 1768-1795." Ph. D. dissertation, College of William and Mary, 2007.
- Schutt, Amy C. "Forging Identifies: Native Americans and Moravian Missionaries in Pennsylvania and Ohio, 1765-1782." Ph. D. dissertation, Indiana University, 1995.
- Stephenson, Robert Scott. "With Swords and Plowshares: British and American Soldiers in the Trans-Allegheny West, 1754-1774." Ph. D. dissertation, University of Virginia, 1998.

- Stepenoff, Bonnie, Debbie Bibb, and Carla L. Jordan. "Three Mothers in Ste. Genevieve: Blending the Races, 1780-1890." Gateway: The Magazine of the Missouri History Museum, 28 (2008), 44-55.
- Strobel, Christoph. "The Delaware Indian's Revolution: A Struggle for Sovereignty and Independence in the Tuscarawas and the Muskingum River Valley." *Northwest Ohio History*, 76:1 (2008), 21-32.
- Sweatman, Dennis. "Comparing the Modern Native American Presence in Illinois with Other States of the Old Northwest Territory." *Journal of the Illinois State Historical Society*, 103:3-4 (Fall-Winter 2010), 252-315.
- Weight, Donovan. "Beggin for an Irremediable Evil: Slavery, Petitioning, and Territorial Advancement in the Indiana Territory, 1787-1807." *Journal of the Illinois State Historical Society*, 103:3-4 (Fall-Winter 2010), 316-342.
- Wellenreuther, Hermann. "White Eyes and the Delawares' Vision of an Indian State." *Pennsylvania History*, 68:2 (Spring 2001), 139-161.
- Willig, Timothy D. Restoring the Chain of Friendship: British Policy and the Indians of the Great Lakes, 1783-1815. Lincoln: University of Nebraska Press, 2008.
- Wright, Robert K., Jr. "Gnadenhutten Massacre, Ohio." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:438-439.

CHAPTER SIXTEEN: MISCELLANEOUS NAVAL AND MILITARY RECORDS

Additions to Sources: None

Additions to Service: None

- Cutler, Samuel. "Prison Ships, and the 'Old Mill Prison,' Plymouth, England, 1777." New England Historical and Genealogical Register, 32:1 (January 1878), 42-44; 32:2 (April 1878), 184-188; 32:3 (July 1878), 305-308; and 32:4 (October 1878), 395-398.
- Foot, Caleb; Caleb Foote, ed. "Reminiscences of the Revolution: Prison Letters and Sea Journal of Caleb Foot: Born 1750; Died 1787." Essex Institute Historical Collections, 26 (1889), 90-122.
- Gilje, Paul A. "Loyalty and Liberty: The Ambiguous Patriotism of Jack Tar in the American Revolution." *Pennsylvania History*, 67:2 (Spring 2000), 165-193.
- Gilje, Paul A. "The Meaning of Freedom for Waterfront Workers." In David Thomas Konig, ed., *Devising Liberty: Preserving and Creating Freedom in the New American Republic* (Stanford: Stanford University Press, 1995), 109-40.
- Nelson, James L. George Washington's Secret Navy: How the American Revolution Went to Sea. New York: McGraw Hill, 2008.
- Raffety, Matthew. "A Sea of Rebellion: Maritime Workers in the Age of the American Revolution." In Andrew K. Frank, ed., *American Revolution: People and Perspectives* (Perspectives in American Social History series) (Santa Barbara, Calif.: ABC Clio, 2008), 189-205.

CHAPTER SEVENTEEN: FOREIGN ALLIES [Includes East Florida, West Florida, Louisiana and the Gulf Coast in general.]

Additions to Sources: None

Additions to Service: None

- Arnold, Morris S. *Colonial Arkansas, 1686-1804: A Social and Cultural History.* Fayetteville: University of Arkansas Press, 1991.
- Braund, Kathryn E. Holland. "'Like to Have Made a War among Ourselves': The Creek Indians and the Coming of the War of the Revolution." In Gene Allen Smith and Sylvia L. Hilton, eds., *Nexus of Empire: Negotiating Loyalty and Identity in the Revolutionary Borderlands*, 1760s-1820s (Gainesville: University Press of Florida, 2010), 39-62.
- Burton, H. Sophie, and F. Todd Smith. *Colonial Natchitoches: A Creole Community on the Louisiana-Texas Frontier*. College Station: Texas A&M University Press, 2008.
- Burton, H. Sophie, and F. Todd Smith. "Slavery in the Colonial Louisiana Backcountry: Natchitoches, 1714-1803." *Louisiana History*, 52:2 (Spring 2011), 133-188.
- Carrier, Toni. "Black Seminoles, Maroons and Freedom Seekers in Florida, Part 1: Early Freedom Seekers in Florida." The USF Africana Heritage Project, http://www.africanaheritage.com/black_seminoles_1.asp
- Coker, William S., and Robert R. Rea, eds. *Anglo-Spanish Confrontation on the Gulf Coast during the American Revolution*. Pensacola, Fla.: Gulf Coast History and Humanities Conference, 1982.
- Corbitt, Duvon C. "Arkansas in the American Revolution." Arkansas Historical Quarterly, 1:4 (December 1942), 300-306.
- Corbitt, Duvon C., and Roberta Corbitt. "Papers from Spanish Archives Relating to Tennessee and the Old Southwest, 1783-1800." *East Tennessee Historical Society Publications*, 9 (1937) 50 (1978).
- Couvillon, Mark. "New Orleans and the American Revolution." *Colonial Williamsburg Interpreter*, 29:1 (Spring 2008), 11-13.
- Crout, Robert Rhodes (reviser). "Bernardo de Gálvez." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:404.
- De Berardinis, Robert. "The Cuban Papers." NGS Newsmagazine, 35:2 (April-June 2009), 43-47.
- Din, Gilbert C. "Empires Too Far: The Demographic Limitations of Three Imperial Powers in the Eighteenth-Century Mississippi Valley." *Louisiana History*, 50:3 (Summer 2009), 261-292.
- Din, Gilbert C. "Louis LeClerc de Milford, a. k. a. General François Tastanegy: An Eighteenth-Century French Adventurer among the Creeks." In Gene Allen Smith and Sylvia L. Hilton, eds., *Nexus of Empire: Negotiating Loyalty and Identity in*

the Revolutionary Borderlands, 1760s-1820s (Gainesville: University Press of Florida, 2010) 63-88.

- Din, Gilbert C. Spaniards, Planters, and Slaves: The Spanish Regulation of Slavery in Louisiana, 1763-1803. College Station, Tex.: Texas A. & M. University Press, 1999.
- DuVal, Kathleen. "The Education of Fernando de Leyba: Quapaws and Spanairds on the Border of Empires." *Arkansas Historical Quarterly*, 60:1 (Spring 2001), 1-29.
- DuVal, Kathleen. "Indian Intermarriage and Métissage in Colonial Louisiana." William and Mary Quarterly, 65:2 (April 2008), 267-304.
- Gonzalez Lopez-Briones, M. Carmen. "Spain in the Mississippi Valley: Spanish Arkansas, 1762-1804." Ph. D. dissertation, Purdue University, 1983.
- Hilton, Sylvia L. "Loyalty and Patriotism on North American Frontiers: Being and Becoming Spanish in the Mississippi Valley, 1776-1803." In Gene Allen Smith and Sylvia L. Hilton, eds., *Nexus of Empire: Negotiating Loyalty and Identity in the Revolutionary Borderlands*, 1760s-1820s (Gainesville: University Press of Florida, 2010), 8-36.
- Ingersoll, Thomas. Mammon and Manon in Early New Orleans: The First Slave Society in the Deep South, 1718-1819. Knoxville: University of Tennessee Press, 1999.
- Landers, Jane. Black Society in Spanish Florida. Urbana: University of Illinois Press, 1999.
- Landers, Jane. "Spanish Sanctuary: Fugitives in Florida, 1687-1790." *Florida Historical Quarterly*, 62:3 (January 1984), 296-313.
- Landers, Jane. "Slave Resistance on the Southeastern Frontier: Fugitives, Maroons, and Banditti in the Age of Revolutions." *El Escribiano*, 32: (1995), 12-49.
- Landers, Jane, and Darcie MacMahon. Fort Mose: Colonial America's Black Fortress of Freedom. Gainesville: University Press of Florida, 1995.
- Murphree, Daniel S. Constructing Floridians: Natives and Europeans in the Colonial Floridas, 1513-1783. Gainesville: University Press of Florida, 2006.
- O'Brien, Greg. "The Choctaw Defense of Pensacola in the American Revolution." In Greg O'Brien, ed., *Pre-removal Choctaw History: Exploring New Paths* (Norman: University of Oklahoma Press), 123–147.
- Parkin, Robert; transcribed by Dorothy Noland. "1780 St. Louis Militia Rolls." St. Louis Genealogical Society Quarterly, 43:2 (Summer 2010), 60-64. [men who defended Fort San Carlos in 1780.]
- Piecuch, Jim. Three Peoples, One King: Loyalists, Indians, and Slaves in the Revolutionary South, 1775-1782. Columbia: University of South Carolina Press, 2008.
- Riordan, Patrick. "Finding Freedom in Florida: Native Peoples, African Americans, and Colonists, 1670-1816." *Florida Historical Quarterly*, 75:1 (1996), 25-44.
- St. Jean, Wendy. "The Chickasaw-Quapaw Alliance in the Revolutionary Era." Arkansas Historical Review, 68:3 (Autumn 2009), 272-282.
- St. Jean. Wendy. "Trading Paths: Chickasaw Diplomacy in the Greater Southeast, 1690s-1790s." Ph. D. dissertation, University of Connecticut, 2004.
- Sánchez, Joseph P., William H. Broughton, Eva D. Gallegos, Jerry L. Gurulé, and Rebecca Stelle. A Selected Bibliography of the Florida-Louisiana Frontier with References to the Caribbean, 1492-1819. (Spanish Colonial Research Center

Publication Series, no. 2) Albuquerque: National Park Service, Spanish Colonial Research Center, Zimmerman Library, University of New Mexico, 1991.

- Sangronis, Francisco Saavedra de; Francisco Morales Padrón, ed.; Aileen Moore Topping, trans. *The Journal of Don Francisco Saavedra de Sangronis, during the commission which he had in his charge from 25 June 1780 until the 20th of the same month of 1783.* Gainesville: University of Florida Press, 1989.
- Siebert, Wilbur H. "Slavery and White Servitude in East Florida, 1726-1776." *Florida Historical Quarterly*, 10:1 (July 1931), 3-23.
- Siebert, Wilbur H. "Slavery in East Florida, 1776-1785." *Florida Historical Quarterly*, 10:3 (January 1932), 139-161.
- Smith, Gene Allen, and Sylvia L. Hilton. *Nexus of Empire: Negotiating Loyalty and Identity in the Revolutionary Borderlands, 1760s-1820s.* Gainesville and Tallahassee: University Press of Florida, 2010.
- Startz, Anthony Long. "Spain's Contribution to American Independence and Researching Your Spanish Patriots." *The Genealogical Forum (Houston Genealogical Forum)*, 51:1/2 (Spring 2009), 15-18.
- Troxler, Carole Watterson. "Loyalist Refugees and the British Evacuation of East Florida, 1783-1785." *Florida Historical Quarterly*, 60:1 (July 1981), 1-28.
- Vincent, Charles. "Of Such Historical Importance...' The African American Experience in Louisiana." *Louisiana History*, 50:2 (Spring 2009), 133-158.

CHAPTER EIGHTEEN: WEST INDIES

Additions to Sources: None Additions to Service: None

- Byrd, Alexander X. Captives and Voyagers: Black Migrants across the Eighteenth-Century British Atlantic World. Baton Rouge: Louisiana State University Press, 2008.
- De Berardinis, Robert. "The Cuban Papers." NGS Newsmagazine, 35:2 (April-June 2009), 43-47.
- Jarvis, Michael J. "Maritime Masters and Seafaring Slaves in Bermuda, 1680–1783." William and Mary Quarterly, 3rd series, 59:3 (July 2002), 585-622.
- O'Shaughnessy, Andrew Jackson (reviser). "West Indies in the Revolution." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 2:1257-1262.
- Prokopow, Michael John. "'To the Torrid Zones': The Fortunes and Misfortunes of American Loyalists in the Anglo-Caribbean Basin, 1774-1801." Ph. D. dissertation, Harvard University, 1996.
- Saunders, Gail. Bahamian Loyalists and Their Slaves. London: Macmillan Caribbean, 1983.
- Siebert, Wilbur H. The Legacy of the American Revolution to the British West Indies and Bahamas: A Chapter Out of the History of the American Loyalists. Columbus, Ohio: Ohio State University, 1913. [Loyalists and race laws]

APPENDICES

APPENDIX F: MASTER LIST OF SOURCE ABBREVIATIONS USED IN THIS BOOK: ADDITIONS

- **BFT** "Blacks at Fort Ticonderoga." *Fort Ticonderoga Research Notes*, 2008. Online at the Fort Ticonderoga National Historic Landmark website.
- **BWSAC** Elise Lemire. *Black Walden: Slavery and Its Aftermath in Concord, Massachusetts.* Philadelphia: University of Pennsylvania Press, 2009.
- DLPL Don Lopriano. "Pompey Lamb Revisited: Black Soldiers in the American Revolution." Online at the Stony Point Battlefield State Historic Site: <http://www2.lhric.org/spbattle/Pomp.html>
- EGG Eric G. Grundset. "Revolutionary War Accounts at Virginia's Ship Yards on the Chickahominy and Pamunkey Rivers." *Magazine of Virginia Genealogy*, 47:1 (February 2009), 11-18.
- **GMWE** Ruth L. Woodward. "George Morgan White Eyes." Ruth L. Woodward and Wesley Frank Craven. *Princetonians*, 1784-1790: A Biographical Dictionary (Princeton: Princeton University Press, 1991), 442-452. [This biographical sketch of Koquethagachton's son provides some information on the father.
- **HNB** Daniel Ricketson. *The History of New Bedford, Bristol County, Massachusetts, including History of the Old Township of Dartmouth and the Present Townships of Westport, Dartmouth, and Fairhaven from their Settlement to the Present Time.* New Bedford: The Author, 1858.
- **HPC** D. Hamilton Hurd, ed. *History of Plymouth County, Massachusetts, with Biographical Sketches of Many of Its Pioneers and Prominent Men.* 2 vols. Philadelphia: J. D. Lewis, 1884.
- **IHAI** Calloway, Colin G. *The Indian History of an American Institution: Native Americans and Dartmouth.* Hanover: University Press of New England, 2010.
- **INDEP** Charles W. Farnham. "Crew List of the Privateer *Independence*, 1776." *Rhode Island History*, 26:4 (October 1967), 125-128.
- **ISOOR** Henry Louis Gates, Jr. In Search of Our Roots: How 19 Extraordinary African Americans Reclaimed Their Past. New York: Crown Publishers, 2009.

58

- **IWMD** Stanford, Karin L., ed. *If We Must Die: African American Voices on War and Peace*. Lanham, Md.: Rowman & Littlefield Publishers, Inc., 2008.
- JRM Jason R. Mancini. "New London's Indian Mariners." Hog River Journal (Special Issue: Maritime Connecticut), 7:2 (Spring 2009), 22-25. This article is taken from a larger article by the author: "Beyond Reservation: Indians, maritime Labor, and Communities of Color from Eastern Long Island Sound, 1713-1861." In Glenn S. Gordinier, ed., Perspectives on Gender, Race, Ethnicity and Power in Maritime America: Papers from a Conference Held at Mystic Seaport, 2006 (Mystic, Conn.: Mystic Seaport, 2008), 23-44.
- **KCPT** Karl Crannell. "Prince Taylor." *The Haversack*, 14:2 (2005).
- **LKW** Beverly E. Golemba, *Lesser Known Women: A Biographical Dictionary* Boulder, Colo., & London: Lynne Rienner Publishers, 1992.
- **MBCT** Michael Bellesiles. "Caesar Tarrant." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 2:1142.
- **MBWF** Michael Bellesiles. "William Flora." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:363.
- MCJ Mary Clement Jeske. "From Slave to Slave Owner: The Life of Robert Pearle of Maryland." *Maryland Historical Magazine*, 103:1 (Spring 2008), 4-31.
- **NWPT** Nicholas Westbrook. "Prince Taylor." In Henry Louis Gates, Jr., and Evelyn Brooks Higginbotham, eds., *African American National Biography* (New York: Oxford University Press, 2008), 516-517; online at the Fort Ticonderoga National Historic Landmark website.
- **RCD** R. Corbin Dorsey. *Persons and Events in the History of Caroline County, Virginia, 1727-1982.* [S.l.: s.n., 1983?].
- SAPBA Ransom McBride. "Some American Prisoners of the British Army in North Carolina, 1781." *North Carolina Genealogical Society Journal*, 5:1 (February 1979), 74-83.
- WST W. S. Tilden. "Medfield Soldiers in the Revolution." *The Dedham Historical Register*, 8:3 (July 1897), 70-76.

ADDITIONS TO THE GENERAL BIBLIOGRAPHY

GENERAL

- American Battlefield Protection Program. National Park Service. United States Department of the Interior. *Report to Congress on the Historic Preservation of Revolutionary War and War of 1812 Sites in the United States*. Washington, D. C.: Department of the Interior, 2007.
- Sekora, John. "Red, White, and Black: Indian Captivities, Colonial Printers, and the Early African-American Narrative." In Frank Shuffleton, ed., *A Mixed Race: Ethnicity in Early America* (New York: Oxford University Press, 1993), 92-104.
- Wahrman, Dror. "The English Problem of Identity in the American Revolution." *American Historical Review*, 106:3 (October 2001), 1236-1262.

AFRICA

Stern, Philip. "Rescuing the Age from a Charge of Ignorance': Gentility, Knowledge, and the British Exploration of Africa in the Later Eighteenth Century." In Kathleen Wilson, ed., A New Imperial History: Culture, Identity and Modernity in Britain and the Empire, 1660-1840 (Cambridge: Cambridge University Press, 115-135.

AFRICAN AMERICANS

- Alexander, Vern Louis. "Black Opposition to Participation in American Military Engagements from the American Revolution to Vietnam." M. S. thesis, University of North Texas, 1976.
- Ayres, Edward. "Antislavery Sentiment Emerges in Pre-Revolutionary America." Dispatch: A Newsletter of the Jamestown-Yorktown Foundation, 23:2 (May 2009), 5.
- Bell, J. L. "Portrait in Black and White." (May 15, 2006) Online at: http://boston1775. blogspot.com/search/> [Discusses a famous painting of a black Revolutionary War soldier that an art restorer was discovered to be a forgery when the removal of paint revealed the face of a white British officer.] [Also refers to the May 15, 2006 "Talk of the Town" column in *The New Yorker* on this painting.]
- Bell, J. L. "Skip Gates's New Initiative over Old Ground." (July 21, 2006) Online at: http://boston1775.blogspot.com/search/
- Bennett, Lerone. "Negroes in the American Revolution." *Ebony* 17 (November 1961), 89-92+.
- Beutler, Keith Tony. "The Memory of Revolution in America and Memory of the American Revolution, 1790-1840." Ph. D. dissertation, Washington University, 2005.
- Blair, Margaret Whitman. Liberty or Death: The Surprising Story of Runaway Slaves Who Sided with the British during the American Revolution. Washington, D. C.: National Geographic Society, 2010.

- Bly, Antonio T. "'Pretends he can read': Runaways and Literacy in Colonial America, 1730-1776." *Early American Studies: An Interdisciplinary Journal*, 6:2 (Fall 2008), 261-294.
- Boulukos, George. *The Grateful Slave: The Emergence of Race in Eighteenth-Century British and American Culture*. Cambridge and New York: Cambridge University Press, 2008.
- Braund, Kathryn E. Holland. "The Creek Indians, Blacks, and Slavery." *Journal of Southern History*, 57:4 (November 1991), 601-636.
- Brooks, Joanna. "The Early American Public Sphere and the Emergence of a Black Print Counterpublic." *William and Mary Quarterly*, 3rd series, 62:1 (January 2005), 67-92.
- Byrd, Alexander X. Captives and Voyagers: Black Migrants across the Eighteenth-Century British Atlantic World. Baton Rouge: Louisiana State University Press, 2008.
- Cheng, Eileen Ka-May. The Plain and Noble Garb of Truth: Nationalism & Impartiality in American Historical Writing, 1784-1860. Athens and London: University of Georgia Press, 2008. [Includes: Chapter Four: "Puritanism, Slavery, and the American Revolution: American Exceptionalism and Impartiality," 153-207.]
- Countryman, Edward. *Enjoy the Same Liberty: Black Americans and the Revolutionary Era*. Lanham, Md.: Rowman & Littlefield Publishing Group, 2011.
- Davis, David Brion. "The Problem of Slavery in the American Revolution." In Thomas Bender, ed., *The Antislavery Debate: Capitalism and Abolitionism as a Problem in Historical Interpretation*, (Berkeley: University of California Press, 1992), 15-103.
- D'Elia, Donald J. "Dr. Benjamin Rush and the Negro." *Journal of the History of Ideas*, 30:3 (1969), 413-422.
- Dierksheide, Christa. "'The great improvement and civilization of that race': Jefferson and the 'Amelioration' of Slavery, ca. 1770-1826." *Early American Studies*, 6 (Spring 2008), 165-197.
- Dodson, Howard. *Becoming American: The African-American Journey*. New York and London: Sterling, 2009. [chronology]
- Dorsey, Peter A. Common Bondage: Slavery as Metaphor in Revolutionary America. Knoxville: University of Tennessee Press, 2009.
- Edwards, Laura F. *The People and Their Peace: Legal Culture and the Transformation of Inequality in the Post-Revolutionary South.* Chapel Hill: University of North Carolina Press, 2009.Egerton, Douglas R. *Death or Liberty: African Americans and Revolutionary America.* New York: Oxford University Press, 2008.
- Fortin, Jeffrey A. "Little Short of National Murder: Forced Migration and the Making of Diasporas in the Atlantic World, 1745-1865." Ph. D. dissertation, University of New Hampshire, 2006.
- Foster, Frances Smith, ed. *Love and Marriage in Early African America*. (Northeastern Library of Black Literature). Hanover, N. H.: University Press of New England, 2008.
- Foy, Charles R. "Seeking Freedom in the Atlantic World, 1713-1783." *Early American Studies: An Interdisciplinary Journal*, 4:1 (Spring 2006), 46-77.

- Frey, Sylvia R., and Betty Wood. *Come Shouting to Zion: African American Christianity in the American South and British Caribbean to 1830.* Chapel Hill: University of North Carolina Press, 1998.
- Goodridge, Elisabeth. "For Blacks, There Was No Clear Choice: African-Americans Ended Up on Both Sides of the War Even Though They Shared the Goal of Evading Slavery." U. S. News & World Report, July 27, 2008; online at: http://www.usnews.com/articles/news/national/2008/06/27/for-blacks-there-was-no-clear-choice
- Gosse, Van. "'As a Nation, the English Are Our Friends': The Emergence of African American Politics in the British Atlantic World, 1772-1861." *American Historical Review*, 113:4 (October 2008), 1003-1028.
- Gould, Stephen Jay. "American Polygeny and Craniometry before Darwin: Blacks and Indians as Separate, Inferior Species." In Sandra Harding, ed., *The 'Racial' Economy of Science: Toward a Democratic Future* (Bloomington: Indiana University Press, 1993), 84-115.
- Hadden, Sally E. "The Fragmented Laws of Slavery in the Colonial and Revolutionary Eras." In Michael Grossberg and Christopher Tomlins, eds., *The Cambridge History of Law in America* (New York: Cambridge University Press, 2008), 1:253-287.
- Hall, Stephen G. A Faithful Account of the Race: African American Historical Writing in Nineteenth-Century America. Chapel Hill: University of North Carolina Press, 2009. [Includes some information on the remembrance of the American Revolution and African American participation in it.]
- Hancock, Scott. "From 'No Country!' to 'Our Country!'." In Rosemary Brana-Shute and Randy J. Sparks, eds., *Paths to Freedom: Manumission in the Atlantic World* (Columbia: University of South Carolina Press, 2009), 265-289.
- Haskins, Jim, Clinton Cox, and Brenda Wilkinson; Jim Haskins, general ed. *Black Stars* of Colonial and Revolutionary Times. Hoboken, N. J.: J. Wiley, 2002. [Among many others, Crispus Attucks, Peter Salem, Austin Dabney, Lemuel Haynes, Paul Cuffe, Richard Allen, and James Forten. Phillis Wheatley and Marie-Therèse Metoyer (Coincoin) are also featured. This book for young readers also includes Deborah Sampson based on the continuing misreading of her inclusion in William C. Nell's *The Colored Patriots of the American Revolution* as an example of women involved in the Revolution and not because she was of African descent.]
- Hinks, Peter P. "John Marrant and the Meaning of Early Black Freemasonry." William & Mary Quarterly, 3rd series, 64:1 (January 2007), 105-116.
- Hodges, Graham Russel Gao. "African Americans in the Revolution." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:10-15.
- Johnson, Whittington B. "Negro Laboring Classes in Early America, 1750-1820." Ph. D. dissertation, University of Georgia, 1970.
- Jones, Rhett S. "'Trifling Patriots and a Freeborn Pepel': Revolutionary Ideology and Afro-Americans." In Donald K. Moore, ed., *Liberty's Impact: The World Views* 1776 (Providence, R. I.: Brown University, 1976), [25-32].
- Lamon, Lester C. "Black Americans and the American Revolution." *The Indiana Social Studies Quarterly*, 27:3 (Winter 1974-1975), 71-80.

- Lane, Marion T. "Little Known African American History Facts." *The Encampment Newsletter*, 32:4 (December 2008), 12-13.
- Lane, Marion T.; illustrations by Kalpert Team. *Patriots of African Descent in the Revolutionary War, Part 1.* Dunham, Conn.: Strategic Book Group, 2011. [a book for young readers]
- Larimer, Natasha Alain. "Step Forth Like Men: Negotiating Manhood and Military Service in Revolutionary Pennsylvania, 1775-1790." Ph. D. dissertation, University of Wisconsin – Madison, 2003.
- Loggins, Vernon. "Critical Analysis of the Warks of Jupiter Hammon." In Stanley Austin Ransom, Jr., ed., America's First Negro Poet: The Complete Works of Jupiter Hammon of Long Island (Port Washington, N. Y.: Friedman Division, Kennikat, 1970), 35-41.
- Malone, Christopher. Between Freedom and Bondage: Race, Party, and Voting Rights in the Antebellum North. New York and London: Routledge, 2008. [Includes: Chapter 2: "'The Minds of Blacks Are Not Competent to Vote': Racial Voting Restrictions in New York," 23-55; Chapter 3: "'An Asylum for the Oppressed Injured Sons of Europe': The Disenfranchisement of Blacks in Pennsylvania," 57-99; Chapter 4: "'Servility is Not Confined to Color': The Disenfranchisement and Reenfranchisement of Blacks in Rhode Island," 101-142; and Chapter 5: "'The Vaunted Superiority of the White Race Imposes Corresponding Duties': Massachusetts The 'Exception' to the Rule," 143-193.]
- Marientras, Élise. 'Nous, le peuple': les origins du nationalisme américain: femmes, Indiens, Nois, quakers, francs-maçons dans la guerre d'indépendance. Nancy, France: Presses Universitaires de Nancy, 1988. [Chapter 14: "La Révolution contestée: luttes nationales, lutes ethniques, lutes de classes," particularly "Une autre guerre d'indépendence: les Indiens," 264-269.]
- May, Cedrick. *Evangelism and Resistance in the Black Atlantic, 1760-1835.* Athens and London: University of Georgia Press, 2008.
- McCarthy, Timothy Patrick. "A Culture of Dissent: American Abolitionism and the Ordeal of Equality." Ph. D. dissertation, Columbia University, 2006.
- McDaniel, Donna, and Vanessa Julye. *Fit for Freedom, Not for Friendship: Quakers, African Americans, and the Myth of Racial Justice.* Philadelphia: Quaker Press of Friends General Conference, 2009.
- McMillin, James A. "The Final Victims: The Demography, Atlantic Origins, Merchants, and Nature of the Post-Revolutionary Foreign Slave Trade to North America, 1783-1810." Ph. D. dissertation, Duke University, 1999.
- Molineux, Catherine A. J. "The Peripheries within: Race, Slavery, and Empire in Early Modern England." Ph. D. dissertation, Johns Hopkins University, 2006.
- Mullane, Deirdre, editor; introduction by the editor. Crossing the Danger Water: Four Hundred Years of African-American Writing. New York: Anchor Books, 1993. [Includes a section on African Americans in the American Revolution and one on Phillis Wheatley.]
- Murphy, Daniel P. The Everything American Revolution Book: From the Boston Massacre to the Campaign at Yorktown – All You Need to Know about the Birth of Our Nation. Avon, Mass.: Adams Media, 2008. [Includes: "The Problem of Slavery," 253-255.]

- Newman, Richard. "Liberation Technology: Black Printed Protest in the Age of Franklin." *Early American Studies: An Interdisciplinary Journal*, 8:1 (Winter 2010), 173-198.
- Newman, Richard. "African Americans." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. Encyclopedia of American History, Volume III: Revolution and New Nation, 1761 to 1812. Revised ed. (New York: Facts on File, 2010), 8-10.
- Newman, Richard. "Paul Cuffe (1759-1817), civil rights activist." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. Encyclopedia of American History, Volume III: Revolution and New Nation, 1761 to 1812. Revised ed. (New York: Facts on File, 2010), 127-128.
- Newman, Richard, Patrick Rael, and Philip Lapsansky, eds. *Pamphlets of Protest: An Anthology of Early African-American Protest Literature*, 1790-1860. New York: Routledge, 2001.
- Nickerson, Janice. "African American Research on the 'Net': Resources for Black History and Genealogy." *Internet Genealogy*, 3:2 (July 2008), 17-20.
- O'Neale, Sondra A. Jupiter Hammon and the Biblical Beginnings of African-American Literature. Metuchen, N. J.: Scarecrow, 1993.
- Paterson, David E. "A Perspective on Indexing Slaves' Names." *American Archivist*, 64:1 (Spring/Summer 2001), 132-142.
- Peabody, Sue, and Keila Grinberg. Slavery, Freedom, and the Law in the Atlantic World: A Brief History with Documents, Volume 3: AD 1420-AD1804 (Bedford Series in History & Culture) Boston: Bedford/St. Martins, 2007.
- Piecuch, James. Three Peoples, One King: Loyalists, Indians, and Slaves in the American Revolutionary South, 1775-1782. Columbia: University of South Carolina Press, 2008.
- Raatma, Lucia. *African-American Soldiers in the American Revolution*. Minneapolis: Compass Point Books, 2008.
- Ransom, Stanley Austin, Jr., ed. America's First Negro Poet: The Complete Works of Jupiter Hammon of Long Island (Port Washington, N. Y.: Friedman Division, Kennikat, 1970.
- Raphael, Ray. *Founding Myths: Stories that Hid Our Patriotic Past.* New York: The New Press, 2004. [Chapter 10: "Patriotic Slaves," 175-191.]
- Rees, John U. "Black in Blue: African Americans in the Continental Army." *Patriots of the American Revolution*, 4:4 (July/August 2011), 40-46.
- Rose, Willie Lee. "Impact of the American Revolution on the Black Population." In Larry R. Gerlach, James A. Dolph, and Michael L. Nicholls, eds., *Legacies of the American Revolution* (Logan, Utah: Utah State University Press, 1978), 183-197; and in Willie Lee Nichols Rose; William Freehling, ed., *Slavery and Freedom* (New York: Oxford University Press, 1982), 3-17; Paul Finkelman, ed., *Articles on American Slavery: Slavery, Revolutionary America, and the New Nation* (New York: Garland Publishing, Inc., 1989), 4:418-420+.
- Sanders, Nancy I. America's Black Founders: Revolutionary Heroes & Early Leaders. Chicago: Chicago Review Press, 2010.
- Savas, Theodore J, and J. David Dameron. *The New American Revolution Handbook: Facts and Artwork for Readers of All Ages, 1775-1783.* New York: Savas Beatie, 2010. [Includes: "African Americans in the American Revolution," 131-133.]

- Simmons, Martha, and Frank A. Thomas. *Preaching with Sacred Fire: An Anthology of African American Sermons, 1750 to the Present.* New York: W. W. Norton, 2010.
- Stansford, Karin L., ed. If We Must Die: African American Voices on War and Peace. Lanham, Md.: Rowman & Littlefield, 2008.
- Selig, Robert A. "The Revolution's Black Soldiers." *Patriots of the American Revolution*, 1:3 (Winter 2008), 18-25.
- Sensbach, Jon. "Self-Evident Truths' on Trial: African Americans in the American Revolution." In Andrew K. Frank, ed., American Revolution: People and Perspectives (Perspectives in American Social History series) (Santa Barbara, Calif.: ABC Clio, 2008), 43-64.
- Shain, Barry Alan. "A Study in 18th-Century Political Theory: Liberty, Autonomy, Protestant Communalism and Slavery in Revolutionary America." 2 vols. Ph. D. dissertation, Yale University, 1990.
- Shirey, David L. "Black's Role in American Revolution Depicted in Vivid Washington Show; Need for 'Revision'." *New York Times*, July 5, 1973, 22.
- Slotkin, Richard. "Narratives of Negro Crime in New England, 1675-1800." American Quarterly, 25:1 (March 1973), 3-31.
- Smith, Mark M. *How Race is Made: Slavery, Segregation, and the Senses.* Chapel Hill: University of North Carolina Press, 2006.
- Stanford, Karin L., ed. If We Must Die: African American Voices on War and Peace. Lanham, Md.: Rowman & Littlefield Publishers, Inc., 2008. [Chapter 1: "Revolutionary War: My Liberation, Your Freedom," 9-28. Includes Phillis Wheatley's "To His Excellency General Washington" dated October 26, 1775, and Washington's response dated February 28, 1776; Ned Griffen's 1784 petition to the North Carolina General Assembly; the petition for freedom of Lancaster Hill and six other men to the Massachusetts General Court; and "Memoirs of the Life of Boston King: A Black Preacher, 1798," which details his life during the Revolution after his escape to the British forces from slavery in Charleston, South Carolina.]
- Swan, Jon. "America's Forgotten Patriots." MHQ: The Quarterly Journal of Military History Magazine, 13:1 (Autumn 2000), 34-41. [Mentions Agrippa Hull, William Whipple, James Forten, and James Armistead]
- United States. Congress. "Joint Resolution Honoring the Contribution of Blacks to American Independence. (Public Law 98-245; 98 Stat. 111; Mar. 27, 1984, (H. J. Res. 454)." Washington, D. C.: U. S. Government Printing Office, 1984.
- United States. Congress. Senate. Committee on Energy and Natural Resources. "Authorizing a Memorial to Black Revolutionary War Patriots: Report (to accompany H. J. Res. 142) (Report, 99th Congress. Senate; 99-462)." Washington, D. C.: U. S. Government Printing Office, 1986.
- United States. Congress. Senate. Committee on Energy and Natural Resources. "Black Revolutionary War Patriots Memorial: Report (to accompany S. J. Res. 216) (Report, 100th Congress, 2d Session, Senate; 100-288)." Washington, D. C.: U. S. Government Printing Office, 1988.
- Young, Alfred F. "The Revolution Was Radical in Some Ways, Not in Others." In Richard D. Brown, ed., Major Problems in the Era of the American Revolution, 1760-1790: Documents and Essays (Lexington and Toronto: D. C. Heath, 1992;

2nd ed. Boston: Houghton Mifflin, 2000), 494-512. [Includes a subsection titled: "Negotiations in the Private Sphere: African Americans," 506-507.]

- Waldstreicher, David. "Reading the Runaways: Self-Fashioning, Print Culture, and Confidence in Slavery in the Eighteenth-Century Mid-Atlantic." *William and Mary Quarterly*, 3rd series, 56:2 (April 1999), 243–72.
- Waldstreicher, David. *Slavery's Constitution: From Revolution to Ratification*. New York: Hill & Wang/Farrar, 2009.
- Walker, Corey D. B. A Nobel Fight: African American Freemasonry and the Struggle for Democracy in America. Urbana and Chicago: University of Illinois Press, 2008.
- White, Shane, and Graham White. "Slave Clothing and African-American Culture in the Eighteenth and Nineteenth Centuries." *Past and Present* 148 (August 1995), 149-186.
- Wiecek, William. *The Sources of Antislavery Constitutionalism in America*, 1760-1848. Ithaca: Cornell University Press, 1977.
- Wilson, Charles Reagan. Masters and Slaves in the House of the Lord: Race and Religion in the American South, 1740-1870. Lexington: University Press of Kentucky, 1988.
- Winans, Amy Elizabeth. "Slaves and Citizens: Early African America and the Discourse of Nations, 1770-1820." Ph. D. dissertation, Pennsylvania State University, 1998.
- Wong, Edlie L. Neither Fugitive Nor Free: Atlantic Slavery, Freedom Suits, and the Legal Culture of Travel. New York: New York University Press, 2009.
- Wood, Peter. "A Peculiar Mark of Infamy: Dismemberment, Burial, and Rebelliousness in Slave Societies." In Nancy Isenberg and Andrew Burstein, eds., *Mortal Remains: Death in Early America* (Philadelphia: University of Pennsylvania Press, 2003), 149-160.
- Wright, Kai. Soldiers of Freedom: An Illustrated History of African Americans in the Armed Forces. New York: Black Dog & Leventhal Publishers, 2002. [Includes: "Choosing Sides: The Revolutionary War Era."]

AMERICAN INDIANS

- Braund, Kathryn E. Holland. "The Creek Indians, Blacks, and Slavery." *Journal of Southern History*, 57:4 (November 1991), 601-636.
- Brooks, Lisa. *The Common Pot: The Recovery of Native Space in the Northeast.* Minneapolis: University of Minnesota Press, 2008.
- Calloway, Colin G., ed. *Revolution and Confederation*. (Early American Indian Documents: Treaties and Laws, 1607-1789, v. 18) Washington, D. C.: University Publications of America, 1994.
- Calloway, Colin G. *The Indian History of an American Institution: Native Americans and Dartmouth.* Hanover: University Press of New England, 2010.
- Carroll, Al. Medicine Bags and Dog Tags: American Indian Veterans from Colonial Times to the Second Iraq War. Lincoln: University of Nebraska Press, 2008.
- Cheng, Eileen Ka-May. The Plain and Noble Garb of Truth: Nationalism & Impartiality in American Historical Writing, 1784-1860. Athens and London: University of Georgia Press, 2008. [Includes: Chapter Five: "The 'Losers' of the Revolution: Loyalists, Indians, and the Ideal of Impartiality," 208-254.]

- Coker, William S., and Thomas D. Watson. Indian Traders of the Southeastern Spanish Borderlands: Panton, Leslie and Company and John Forbes and Company, 1783-1847. Pensacola: University Press of Florida, 1986.
- Dowd, Gregory Evans. "Paths of Resistance: American Indian Religion and the Quest for Unity, 1745-1815." 2 vols. Ph. D. dissertation, Princeton University, 1986.
- Dowd, Gregory Evans. "There Was No Winning Strategy for the Indians." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution*, 1760-1790: Documents and Essays (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 238-247.
- Duthu, N. Bruce. American Indians and the Law. New York: Penguin, 2009.
- Eastman, Carolyn. "The Indian Censures the White Man: 'Indian Eloquence' and American Reading Audiences in the Early Republic." *William and Mary Quarterly*, 3rd series, 65:3 (July 2008), 535-564.
- Elrod, Eileen Razzari. Piety and Dissent: Race, Gender, and Biblical Rhetoric in Early American Autobiography. Amherst: University of Massachusetts Press, 2008.
 [Includes: Chapter 2: "'I did Not make Myself So...': Samson Occom and American Religious Autobiography," 21-37; Chapter 7: "Finding a Way in the Forest: The Religious Discourse of Race and Justice in the Autobiographies of William Apess," 146-170.]
- Frank, Andrew K. "'The Times Have Turned Everything Topside Down': Native Americans and the American Revolution." In Andrew K. Frank, ed., *American Revolution: People and Perspectives* (Perspectives in American Social History series) (Santa Barbara, Calif.: ABC Clio, 2008), 65-82.
- [Gilje, Paul A.] "Native Americans." In Paul A. Gilje, ed., Gary B. Nash, gen. ed. Encyclopedia of American History, Volume III: Revolution and New Nation, 1761 to 1812. Revised ed. (New York: Facts on File, 2010), 311-315.
- Gimber, Steven G. "Kinship and Covenants in the Wilderness: Indians, Quakers and Conversion to Christianity, 1675-1800." Ph. D. dissertation, American University, 2000.
- Glenn, Elizabeth Jane. "Some Aspects of Indian Culture Affecting the American Revolution in the West." *The Indiana Social Studies Quarterly*, 27:3 (Winter 1974-1975), 81-89.
- Gould, Stephen Jay. "American Polygeny and Craniometry before Darwin: Blacks and Indians as Separate, Inferiod Species." In Sandra Harding, ed., *The 'Racial' Economy of Science: Toward a Democratic Future* (Bloomington: Indiana University Press, 1993), 84-115.
- Heckewelder, John Gottlieb Ernestus. A Narrative of the Mission of the United Brethren among the Delaware and Mohegan Indians, from Its Commencement, in the Year 1740, to the Close of the Year 1808; comprising all the remarkable incidents which took place at their missionary stations during the period, interspersed with anecdotes, historical facts, speeches of Indians, and other interesting matter. Philadelphia: McCarty & Davis, 1820; reprinted: Cleveland: The Burrows Brothers Company, 1907; New York: Arno Press, 1971.
- Hermes, Katherine A. "The Law of Native Americans, to 1815." In Michael Grossberg and Christopher Tomlins, eds., *The Cambridge History of Law in America* (New York: Cambridge University Press, 2008), 32-62.

- Honor, Debra. "Secrets Within: Edward Hazel UEL." Families: Ontario Genealogical Society, 48:4 (November 2009), 3-5. [Hazel served as an interpreter for the British Indian Department during the American Revolution.]
- Horsman, Reginald. *Expansion and American Indian Policy*, 1783-1812. Norman: University of Oklahoma Press, 1967; reprinted, 1992.
- Hurtado, Albert L., ed.; introduction by Wilma Mankiller. *Reflections on American Indian History: Honoring the Past, Building a Future.* Norman: University of Oklahoma, 2008. [Includes: Laurence M. Hauptman. "Three Stories of War: History and Memory in an American Indian Community," 58-86, concerning Oneida involvement in American Wars including the American Revolution.]
- Jones, David S. Rationalizing Epidemics: Meanings and Uses of American Indian Mortality since 1600. Cambridge: Harvard University Press, 2004.
- Lacey, Barbara E. "Visual Images of Blacks in Early American Imprints." William and Mary Quarterly, 3d series, 53:1 (January 1996), 137–180.
- Larimer, Natasha Alain. "Step Forth Like Men: Negotiating Manhood and Military Service in Revolutionary Pennsylvania, 1775-1790." Ph. D. dissertation, University of Wisconsin – Madison, 2003.
- Lauber, Almon Wheeler. "Indian Slavery in Colonial Times within the Present Limits of the United States." Ph. D. thesis, Columbia University, 1913; published with the same title in *Studies in History, Economics and Public Law*, 54:3 (1913); reprinted in: *Columbia Studies in the Social Sciences*, v. 134. New York: Columbia University Press, 1979.
- Lynch, Jack. "'A Principle Source of Dishonor': Indian Policies in Early America." Colonial Williamsburg: The Journal of the Colonial Williamsburg Foundation, 31:2 (Spring 2009), 60-65.
- Mandell, Daniel R. "Subaltern Indians, Race, and Class in Early America." In Simon Middleton and Billy G. Smith, eds., *Class Matters: Early North America and the Atlantic World* (Philadelphia: University of Pennsylvania Press, 2008), 49-61. [
- Marientras, Élise. 'Nous, le peuple': les origins du nationalisme américain: femmes, Indiens, Nois, quakers, francs-maçons dans la guerre d'indépendance. Nancy, France: Presses Universitaires de Nancy, 1988. [Chapter 14: "La Révolution contestée: luttes nationales, lutes ethniques, lutes de classes," particularly "La 'Déclaration d'indépendence' des Noirs américains," 269-274.]
- Mihesuah, Devon Abbott. So You Want to Write about American Indians? A Guide to Writers, Students, and Scholars. Lincoln and London: University of Nebraska Press, 2005.
- Milne, George. "Native Americans and the Revolution." In Paul Gilje, ed., Gary B. Nash, gen. ed. Encyclopedia of American History, vol. 3: Revolution and New Nation, 1761 to 1812 (New York: Facts on File, 2003), 253-256.
- Murphy, Daniel P. The Everything American Revolution Book: From the Boston Massacre to the Campaign at Yorktown – All You Need to Know about the Birth of Our Nation. Avon, Mass.: Adams Media, 2008. [Includes several short section on the role of American Indians during the war.]
- Nichols, David Andrew. "Red Gentlemen and White Savages: Indian Relations and Political Culture after the American Revolution, 1784-1800." Ph. D. dissertation, University of Kentucky 2000; published as: *Red Gentlemen and White Savages:*

Indians, Federalists, and the Search for Order on the American Frontier. Charlottesville: University of Virginia Press, 2009.

- O'Brien, Greg. *Pre-Removal Choctaw History: Exploring New Paths*. Norman: University of Oklahoma Press, 2008. [Includes their role in the American Revolution.]
- Parker, Arthur C. "Patriot Red Men in the American Revolution." Wyoming Commemorative Association Proceedings, (December 1931), 7-19.
- Piecuch, James. Three Peoples, One King: Loyalists, Indians, and Slaves in the American Revolutionary South, 1775-1782. Columbia: University of South Carolina Press, 2008.
- Pointer, Richard W. Encounters of the Spirit: Native Americans and European Colonial Religion. (Religion in North America series) Bloomington and Indianapolis: Indiana University Press, 2007.
- Reinhardt, Leslie Kaye. "British and Indian Identities in a Painting by Benjamin West." *Eighteenth-Century Studies*, 31:3 (Spring 1998), 283-305. [Includes Loyalist Mohawk David Hill.]
- Rosen, Deborah A. American Indians and State Law: Sovereignty, Race, and Citizenship, 1790-1880. Lincoln: University of Nebraska Press, 2007.
- Sadosky, Leonard J. (reviser). "Caughnawaga." In Harold E. Selesky, ed., *Encyclopedia* of the American Revolution, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:176. [Catholic Iroquois Indians in Canada]
- Sadosky, Leonard J. (reviser). "Indians in the Colonial Wars and the American Revolution." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:546-552.
- Sadosky, Leonard Joseph, III. "Revolutionary Negotiations: A History of American Diplomacy with Europe and Native America in the Age of Jefferson." Ph. D. dissertation, University of Virginia, 200; published as: *Revolutionary Negotiations: Indians, Empires, and Diplomats in the Founding of America*. Charlottesville: University of Virginia Press, 2010.
- Savas, Theodore J, and J. David Dameron. *The New American Revolution Handbook: Facts and Artwork for Readers of All Ages, 1775-1783.* New York: Savas Beatie, 2010. [Includes: "Native Americans in the American Revolution," 127-130.]
- Schutt, Amy C. "What Will Become of Our Young People?' Goals for Indian Children in Moravian Missions." *History of Education Quarterly*, 38:3 (Fall 1998), 268– 286. [Native American children's education in the mid-eighteenth century.]
- Selesky, Harold E. "Biological Warfare." In Harold E. Selesky, ed., *Encyclopedia of the American Revolution*, Second edition (Detroit: Charles Scribner's Sons, an imprint of Thomson Gale, 2006), 1:72-73.
- Snyder, Christina. Slavery in Indian Country: The Changing Face of Captivity in Early America. Cambridge: Harvard University Press, 2010.
- Stevens, Paul Lawrence. "His Majesty's 'Savage' Allies: British Policy and the Northern Indians during the Revolutionary War – The Carleton Years, 1774-1778." Ph. D. dissertation, State University of New York at Buffalo, 1984.

- Strong, Pauline Turner. "Indian Blood: Reflections on the Reckoning and Refiguring of Native North American Identity." *Cultural Anthropology*, 2:4 (November 1996), 547-576.
- Waubunaki, Alnoba. "Red Patriots in the Revolution." Anthropological Papers, American Museum of Natural History, 3 (1909), 82-85.
- Wellenreuther, Hermann, "Bekehrung und Bekehrte. Herrnhuter Mission unter den Delaware, 1772-1781." Pietismus und Neuzeit: EinJahrbuch Zur Geschichte Des Neueren Protestantismus, 23 (1997), 152-174.
- Wellenreuther, Hermann. "White Eyes and the Delawares' Vision of an Indian State." *Pennsylvania History*, 68:2 (Spring 2001), 139-161.
- Wessel, Carola. Delaware-Indianer und Hernhuter Missionare im Upper Ohio Valy, 1772-1781. Halksche Forschungen, vol. 4 (Tübingen: Verlag der Franckeschen Stiftungen Halle im Max Niemeyer Verlag, 1999.
- Young, Alfred F. "The Revolution Was Radical in Some Ways, Not in Others." In Richard D. Brown, ed., *Major Problems in the Era of the American Revolution*, 1760-1790: Documents and Essays (Lexington and Toronto: D. C. Heath, 1992; 2nd ed. Boston: Houghton Mifflin, 2000), 494-512. [Includes a subsection titled: "Accomodations: American Indians, Elites, and Frontiersmen," 508-509.]

COLOR, RACE, MEMORY, ETC.,

- Blackburn, Robin. "The Old World Background to European Colonial Slavery." William and Mary Quarterly, 3rd Series, 54:1 (January 1997), 65-102.
- Botham, Fay. Almighty God Created the Races: Christianity, Internacial Marriage, & American Law. Chapel Hill: University of North Carolina Press, 2009.
- Britzman, Deborah P. Lost Subjects, Contested Objects: Toward a Psychoanalytic Inquiry of Learning. Albany: State University of New York Press, 1998.
- Colbert, Richard A. "James Logan Colbert of the Chickasaws: The Man and the Myth." *North Carolina Genealogical Society Journal*, 20:2 (May 1994), 82-95; and, 21:1 (February 1995), 25-48.
- Eichstedt, Jennifer, and Stephen Small. *Representations of Slavery: Race and Ideology in Southern Plantation Museums*. Washington, D. C.: Smithsonian Institution Press, 2002.
- Felder, Cain Hope. *Troubling Biblical Waters: Race, Class, and Family*. Maryknoll, N. Y.: Orbis, 1989.
- Hudson, Nicholas. "From 'Nation' to 'Race': The Origin of Racial Classification in Eighteenth-Century Thought." *Eighteenth-Century Studies*, 29:3 (Spring 1996), 247-264.
- Johnson, Winifred M. "African American History Lecture Notes: Topic 2: Pseudo-Scientific Racism." Online at: http://www4.cookman.edu/faculty/johnson/Hamitic.htm> (accessed May 27, 2008).
- Koenig, Barbara A., Sandra Soo-Jin Lee, and Sarah S. Richardson, eds. *Revisiting Race in a Genomic Age*. New Brunswick: Rutgers University Press, 2008.
- Loomba, Ania, and Jonathan Burton. *Race in Early Modern England: A Documentary Companion*. New York: Palgrave Macmillan, 2007.

- Mandell, Daniel R. Tribe, Race, History: Native Americans in Southern New England, 1780-1880. Baltimore: Johns Hopkins University Press, 2008.
- Napolitano, Andrew P. Dred Scott's Revenge A Legal History of Race and Freedom in America. Nashville: Thomas Nelson, 2009.
- Pascoe, Peggy. What Comes Naturally: Miscegenation Law and the Making of Race in America. New York: Oxford University Press, 2009.
- Richards, Jeffrey H. "Religion, Race, Literature, and Eighteenth-Century America." *American Literary History*, 5 (1993), 578-587.
- Rose, Julia. "Interpreting Difficult Knowledge." *History News*, 66:3 (Summer 2011), (AASLH Technical Leaflet #255), 8 pages.
- Rose, Julia. "Name by Name, Face by Face: Elevating Historical Representations of American Slave Life." *Exhibitionist*, 7:2 (Fall 2008), 37-43.
- Rose, Julia. "Rethinking Representations of Slave Life at Historical Plantation Museums: Towards a Commemorative Museum Pedagogy." Ph. D. dissertation, Louisiana State University, 2006.
- Sanders, Edith. "The Hamitic Hypothesis: Its Origin and Functions in Time Perspective." *Journal of African History*, 10 (1969), 521-532. [Online at: http://www4.cookman.edu/faculty/johnson/Hamitic.htm> (accessed May 27, 2008).
- Schaefer, Richard T., ed. *Encyclopedia of Race, Ethnicity, and Society.* 3 vols. Los Angeles: Sage, 2008.
- Simon, Roger, Sharon Rosenberg, and Claudia Eppert, eds. *Between Hope and Despair: Pedagogy and the Remembrance of Historical Trauma*. Lanham, Md.: Rowman and Littlefield, 2000.
- Sweet, James H. "The Iberian Roots of American Racist Thought." William and Mary Quarterly, 54:1 (January 1997), 143-166.
- Thomson, Ann. "Issues at Stake in Eighteenth-Century Racial Classification." *Cromohs*, 8 (2003), 1-20. [Paper delivered at the international seminar in 2003 on "The Problem of Human Diversity in the European Cultural Experience of the Eighteenth Century;" online at: http://www.cromohs.unifi.it/8_2003/thomson.html).]
- Wolfe, Patrick. "Land, Labor, and Difference: Elementary Structures of Race." *American Historical Review*, 106:3 (June 2001), 866-905.

CONTINENTAL ARMY

Lannen, Andrew C. "An Exceeding Dirty and Nasty People': Enlisted Men in the Continental Army." In Andrew K. Frank, ed., *American Revolution: People and Perspectives* (Perspectives in American Social History series) (Santa Barbara, Calif.: ABC Clio, 2008), 125-144.

LOYALISTS

Bell, J. L. "Black Drummers of the 29th Regiment." (May 2, 2007) Online at:

- Byrd, Alexander X. Captives and Voyagers: Black Migrants across the Eighteenth-Century British Atlantic World. Baton Rouge: Louisiana State University Press, 2008.
- Honor, Debra. "Secrets Within: Edward Hazel UEL." Families: Ontario Genealogical Society, 48:4 (November 2009), 3-5. [Hazel served as an interpreter for the British Indian Department during the American Revolution.]
- Jasanoff, Maya. "The Other Side of the Revolution: Loyalists in the British Empire." *William and Mary Quarterly*, 65:3 (April 2008), 205-232.
- Larkin, Edward. "What Is a Loyalist? The American Revolution as Civil War." Common-Place, 8:1 (October 2007), http://www.common-place.org/vol-08/no-01/larkin>.
- Lucas, Jeffery P. "Cooling by Degrees: Reintegration of Loyalists in North Carolina, 1776-1790." M. A. thesis, North Carolina State University, 2007.
- Mason, Keith. "The American Loyalist Diaspora and the Reconfiguration of the British Atlantic World." In Eliga H. Gould and Peter S. Onuf., eds., *Empire and Nation: The American Revolution in the Atlantic World* (Baltimore: Johns Hopkins University Press, 2005), 239-259.
- Piechuch, James. Three Peoples, One King: Loyalists, Indians, and Slaves in the American Revolutionary South, 1775-1782. Columbia: University of South Carolina Press, 2008.
- Prokopow, Michael John. "'To the Torrid Zones': The Fortunes and Misfortunes of American Loyalists in the Anglo-Caribbean Basin, 1774-1801." Ph. D. dissertation, Harvard University, 1996.
- Sankey, Margaret. "'Allegiance to a Fall'n Lord': The Loyalist Experience in the American Revolution." In Andrew K. Frank, ed., *American Revolution: People and Perspectives* (Perspectives in American Social History series) (Santa Barbara, Calif.: ABC Clio, 2008), 223-246.
- Saunders, Gail. Bahamian Loyalists and Their Slaves. London: Macmillan Caribbean, 1983.
- Siebert, Wilbur H. The Legacy of the American Revolution to the British West Indies and Bahamas: A Chapter Out of the History of the American Loyalists. Columbus, Ohio: Ohio State University, 1913. [Loyalists and race laws]
- Taylor, Alan. "The Late Loyalists: Northern Reflections of the Early American Republic." *Journal of the Early Republic*, 27:1 (Spring 2007), 1-34.
- Tiedemann, Joseph S., Eugene R. Fingerhut, and Robert W. Venables. *The Other Loyalists: Ordinary People, Royalism, and the Revolution in the Middle Colonies, 1763-1787.* Albany: SUNY Press, 2009.
- Toppin, Edgar A. "Blacks in the American Revolution." The Crisis, 82:7 (1975), 249-255; reprinted in John A. Goldenberg, ed., The Luther P. Jackson Commemorative Bicentennial Essays: A Minority View (Petersburg: Virginia State College, 1976), 30-33.
- Troxler, Carole Watterson. "Loyalist Refugees and the British Evacuation of East Florida, 1783-1785." *Florida Historical Quarterly*, 60:1 (July 1981), 1-28.
- Wilson, Ellen Gibson. The Loyal Blacks. New York: Capricorn Books, 1976.
- Wilson, Marcelle R. "Loyalists: Economic, Gendered, and Racial Minorities Acting Politically for King and Country." Ph. D. dissertation, West Virginia University, 2003.

NAVAL & MARITIME

- Gilje, Paul A. "Loyalty and Liberty: The Ambiguous Patriotism of Jack Tar in the American Revolution." *Pennsylvania History*, 67:2 (Spring 2000), 165-193.
- Gilje, Paul A. "The Meaning of Freedom for Waterfront Workers." In David Thomas Konig, ed., *Devising Liberty: Preserving and Creating Freedom in the New American Republic* (Stanford: Stanford University Press, 1995), 109-40.

PRISONERS OF WAR

- Alexander, John K. "Forton Prison during the American Revolution: A Case Study of British Prisoner of War Policy and the American Prisoner Response to that Policy." *Essex Institute Historical Collections*, 103:4 (October 1967), 365-89.
- Amerman, Richard H. "Treatment of American Prisoners during the Revolution." New Jersey Historical Society Proceedings, 78 (1960), 257-75.
- Anderson. Olive. "American Escapes from British Naval Prisons during the War of Independence." *Mariners Mirror*, 41:3 (1955), 238-240.
- Burrows, Edwin G. Forgotten Patriots: The Untold Story of American Prisoners during the Revolutionary War. New York: Basic Books, 2008.
- Cutler, Samuel. "Prison Ships, and the 'Old Mill Prison,' Plymouth, England, 1777." New England Historical and Genealogical Register, 32:1 (January 1878), 42-44; 32:2 (April 1878), 184-188; 32:3 (July 1878), 305-308; and 32:4 (October 1878), 395-398.
- Foot, Caleb; Caleb Foote, ed. "Reminiscences of the Revolution: Prison Letters and Sea Journal of Caleb Foot: Born 1750; Died 1787." Essex Institute Historical Collections, 26 (1889), 90-122.
- Haffner, Gerald O. "The Treatment of Prisoners of War by the Americans during the War of Independence." Ph.D. dissertation, Indiana University, 1952.
- Knight, Betsy. "Prison Exchange and Parole in the American Revolution." *William and Mary Quarterly*, 3rd series, 48:2 (April 1991), 201-222.
- Metzer, Charles H. The Prisoners in the American Revolution. Chicago: Loyola University Press, 1971.
- Prelinger, Catherine M. "Benjamin Franklin and the American Prisoners of War in England during the American Revolution." *William and Mary Quarterly*, 3rd series, 32:2 (April 1975), 261-294.

RECORDS AND RESEARCH (GENERALLY)

Prechtel-Kluskens, Claire. "Dig Deeper into Less Well Known Revolutionary War Records." NGS Newsmagazine, 35:2 (April-June 2009), 52-55.

PERSONAL NAME INDEX TO THE 2011 SUPPLEMENT OF FORGOTTEN PATRIOTS

Abel, Benjamin, 7 African American men (unnamed), 38 Allen, Richard, 34 Allouez, Father, 49 Almey, Prince, 7 Archulas, James, 7 Ashbow, Simeon, 17 Attucks, Crispus, 8-9 Augustus, Caesar, 9 Aupaumut, Hendrick, 12 Baldwin, John, 5 Bard, Cuffey, 29 Barnes, Caesar, 5 Barnes, Mrs., 10 Beman, Caesar, 19 Ben, 38 Beris, 38 Bess, Peter, 7 Bestes, Peter, 10 Billy ("Will the traitor), 39 Blackman, Pompey, 7 Blis, Cezar, 14 Blue Jacket, 50 Bolden, John, 5 Bradbury, Winthrop, 4 Brant, Joseph, 21, 24 Brant, Molly, 21 Brister, Sippio, 7 Brown, Dixon, 39 Brown, Issac, 40 Buccau, Quamino, 29 Buley, George, 36 Buley, Job, 36 Carter, Caesar, 7 Cato, 7 Ceasar. 39 Chamberlaine, Wm., 38 Coe, Benjamin, 29 Coffee, Ishmael, 10 Commings, Bristol/Brister, 7 Compsett, 7 Cooper, Polly, 26, 31 Coquetakeghton, 49 Complanter, 21 Cudjo, 29 Cuff, Felix, 10

Cuff, Felix, 12 Cumens, Bristol/Brister, 7 Cuming, Bristol/Brister, 7 Cummings, Bristol/Brister, 7 Dan, 7 Dandridge, Wm., 38 Davis, James, 38 De Milford, Louis LeClerc, 44, 53 Deserontyou, John, 23 Dick, Solomon, 7 Dockstader Family, 25 Dunmore, John Murray, Lord, 40 Eastabrook, Prince, 12 Fagins, William, 17 Flora, William, 39 Forten, James, 33 Fran, Jacob, 39 Freedom, Cato, 24 Freeman, Brister/Bristol/Bristo, 7 Freeman, Sambo, 10 Funelo, Nero, 7 Gálvez, Bernardo de, 53 George, 36 Glasco, 16 Goins, Jenkins, 42 Gould, Brister, 7 Gowen, Jenkins, 42 Green, Newport, 7 Grey Eyes, 49 Hains, Lemuel/Lamuel, 7 Hall, Prince, 7, 13 Hanes, Lemuel/Lamuel, 7 Harry, 39 Hart, Nancy Morgan, 48 Hawley, Nero, 18 Haymond, Luther, 41 Haymond, William, 41 Haynes, Lemuel, 7, 11, 12 Hector, Edward/Ned, 31 Hemings Family, 40 Hicks, John, 7 Hill, Lancaster, 7 Hoare, Brister/Bristol, 7 Holbrook, Felix, 10 Hopkins, Wm., 38 Hull, Agrippa, 11, 12

Hunter, Turtle, 17 Indian Joe, 5 Isaac, 39 James, Indian, 5 James, Samuel, 7 Jay, John, 24 Jeffers, John, 17 Jefferson, Thomas, 41 Jeffords, John, 17 Jeffrey, James 17 Jeffrey, John, 17 Jeffries, John, 7 Jenne, 16 Jeremiah, Thomas, 46 Johnson, Guy, 21 Johnson, William, Sir, 22, 23, 25, 26 Joie, Chester, 10 Jones, Absalom, 34 Keith, George, 8 King, Boston, 45, 46 Kirkland, Samuel, 25, 26 Konkapot, John, 7 Koquethagachton, 49 Lamb, Pomp/Pompey, 21 Laurens, Henry, 45 Laurens, John, 45 Lee, Arthur, 41. Leyba, Fernando de, 54 London, Edom, 7 Mamout, Yarrow, 36 Marion, Oscar, 44, 45 Mason, Elizabeth, 42 Mason, Thomas, 42 Maupin, Mr., 38 McGillivary, Alexander, 38, 48. Merriam, Caesar, 9 Mittamore, James, 5 Mohegan, Dennis, 17 Montour, Andrew, 32 Morgan, George, 49 Moss, Henry, 41 Mosset, Thomas, 17 Mossuck, Daniel, 17 Naunauneckenuck, David, 7 Neshoe, Peter, 17 Nimham Family, 23

Nimham, Daniel, 22, 27 Northrup, Ichabod, 15 Obediah, Benjamin, 7 Occum, Samson, 3, 18 Odell, Jonathan, 28 Oskanondohna, 26 Parrish, Jasper, 27 Peale, Charles Wilson, 36 Pearce, Cato, 15 Pearl, Jeremiah, 36 Pearle, Robert, 36 Peckham, Benjamin, 7 Peege, Jonas, 17 Pegin, Robert, 7 Perkins, Isaac, 38 Pero, 7 Peter, 7 Pierpoint, Jack, 8 Pon. 8 Pond, 8 Pons. 8 Poor, Salem, 12 Potter, Richard/Dick, 14 Powers, Prime, 14 Primas, Ebenezer, 8 Primas, Elias, 8 Prince, Newton, 10 Quash, 7 Richard, 8 Rosier, Cuff, 8 Rosier, Silas, 8 Rozarier, Cuff, 8 Ryland, Mr., 38 Salem, Peter, 10 Sam, 39 Sangronis, Francisco Saavedra de, 55 Scipio, 8 Sepit, Israel, 8 Shenendoah, 26 Silas, 8 Simon, James, 14 Simons, James, 14 Slenfen, Brister, 8 Smith, Venture, 19 Solomon, John, 8 Squintup, Samuel, 8

Starr, Robin, 19 Stith, Mr., 38 Stockbridge, John, 7 Sumner, Newport, 8 Swansea, 8 Syspason, Abel, 8 Tanner, Ebenezer, 17 Tarrant, Caesar, 39 Tastanegy, François, 44, 53 Taylor, Prince, 13 Taylor, Prince, 8 Thomas, Jeremiah, 45 Thomas, Margaret, 31 Tileston, Mr., 9 Uncas, Abimelich, 17 Uncas, Daniel, 17 Walker, Quok, 11 Wampy, John, 18 Warren, Peter 8 Warren, Robert, 38 Washington, George, 22, 26 Waterman, Pero, 14 Weyapiersenweh, 50 White Eyes, 49, 51 Wills, 39 Winslow, Anthony, 8 Wood, Samuel 8 Wyaugs, Gurden, 18