

U.S. Army Heritage and Education Center
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
31 May 2013

Revolutionary War-Battles/Places

CENTRAL CAMPAIGNS, 1776-78

A Working Bibliography of MHI Sources

CONTENTS

New York

- General Sources.....p.1
- New York City.....p.2
- Stony Point.....p.4

Pennsylvania

- General Sources.....p.4
- Brandywine.....p.5
- Paoli.....p.6
- Germantown.....p.6
- Valley Forge.....(see separate bibliography)
- Delaware River.....p.7

New Jersey

- General Sources.....p.7
- Trenton/Princeton.....p.10
- Monmouth.....p.10

NEW YORK-General Sources

Abbatt, William. The Battle of Pell's Point (or Pelham), October 18, 1776: Being the Story of a Stubborn Fight. NY: Abbatt, 1901. 26 p. E241.P3.A22.

Continental Army. General Orders Issued by Major General Israel Putnam, When in Command of the Highlands in the Summer and Fall of 1777. [Edited by W.C. Ford] Brooklyn, NY: Historical Print Club, 1893. 86 p. E233.U56.

Dawson, Henry B. Westchester County, New York, during American Revolution. Morrisania, NY, 1886. 281 p. E263.N6.D2.

Central Campaigns

p.2

- Diamant, Lincoln, & Gardner, George S. Defending the Hudson in the American Revolution. Fleischmanns, NY: Purple Mountain Press, 2004. 48 p. E230.5.N4.D523.
- Gabriel, Michael P. The Battle of Bennington: Soldiers & Civilians. Charleston, SC: History Press, 2012. 127 p. E241.B4.G33.
- Gerlach, Larry R., editor. American Revolution: New York as a Case Study. Belmont, CA: Wadsworth, 1972. 188 p. E263.N6.G47.
- Hufeland, Otto. Westchester County during the American Revolution 1775-1783. White Plains, NY: Westchester County Historical Society, 1926. 473 p. E263.N6.H89.
- McGrath, Lawrence R. "The Massachusetts Militia under Maj. Gen. Benjamin Lincoln, September-November 1776." Military Collector & Historian (Fall 2011): pp. 160-80. Per.
- New York State. Comptroller's Office. New York in the Revolution As Colony and State. [Compiled by James A. Roberts]. Albany, NY: Brandow, 1898. 534 p. E263.N6.N442.
Rosters and 1901 supplement.
- Onderdonk, Henry. Documents and Letters Intended to Illustrate the Revolutionary Incidents of Queens County.... NY: Leavitt: Trow, 1846. 267 p. E236.N6.O58RareBook.
- Tanner, Stephen. Epic Retreats: From 1776 to the Evacuation of Saigon. Rockville Centre, NY: Sarpedon, 2000. 346 p. D25.5.T36.
See Chap. 1 "Washington in New York"

NEW YORK-New York City

- Bliven, Bruce, Jr. Battle for Manhattan. NY: Holt, 1956. 128 p. E232.B58.
- _____. Under the Guns: New York, 1775-1776. NY: Harper & Row, 1972. 397 p. E263.N6.B53.
- Bolton, Reginald P. The Bombardment of New York and the Fight for Independence on the Waters of New York City against the Sea Power of Great Britain in the Year 1776. NY: By the author, 1915. 75 p. E232.B69.
- Deary, William P. "Toward Disaster at Fort Washington, November, 1776." PhD dss, George Washington, 1996. 463 p. E241.W3.D43.
- DeLancey, Edward F. The Capture of Mount Washington, November 16th 1776: The Result of Treason. NY, 1877. 32 p. E241.W3.D3.
Reprinted from Magazine of American History (Feb 1877).
- Fleming, Thomas. "Escape from Brooklyn." MHQ (Summer 2013): pp. 28-37. Per.

- Gallagher, John J. The Battle of Brooklyn. NY: Sarpedon, 1995. 205 p. E241.L8.G35.
- Gruber, Ira D. "America's First Battle: Long Island, 27 Aug 1776." In America's First Battles, 1776-1965. [Edited by Charles E. Heller & William A. Stofft] Lawrence, KS: U KS, 1981. pp. 1-32. E181.A53.
- Held, James E. "The Brooklyn Campaign." Military Heritage (Feb 2002): pp. 54-63 & 88. Per.
- Jay, John. The Battle of Harlem Plains. Oration, NY Historical Society, 16 Sep 1876. 98 p. E241.H2.J38.
Appendix contains correspondence relating to battle.
- Johnston, Henry P. Campaign of 1776 Around New York and Brooklyn. Brooklyn, NY: Long Island Historical Society, 1878. 300 p. F116.L87.
- Kwasny, Mark V. "Partisan War in the Middle States: The Militia and the American War Effort Around the British Stronghold of New York City, 1775-1783." 2 vols. PhD dss, OH State, 1989. E263.N6.K72.
- Long Island Historical Society. The Battle of Long Island, with Connected Preceding Events, and the Subsequent American Retreat. Brooklyn, NY, 1869. 549 p. E241.L8.F53.
- Martin, Steven J. "Ignoring the Less-Traveled Road: Intelligence Operations at the Battle of Long Island." Military Intelligence (Jul/Sep 1992): pp. 26-30. Per.
- Mather, Frederic G. The Refugees of 1776 from Long Island to Connecticut. Albany, NY: Lyon, 1913. 1204 p. E263.N6.M4.
- Mauduit, Israel. Observations Upon the Conduct of Sir William Howe [at White Plains]. NY: Arno, 1971 reprint of 1927 edition. 29 p. E241.W5.M42.
- Myers, J. Jay. "George Washington's Dire Straits." American History (Jun 2001): pp. 22-30. Per.
- Onderdonk, Henry. Revolutionary Incidents of Suffolk and Kings Counties; With an Account of the Battle of Long Island and the British Prisons and Prison-Ships at New York. Port Washington, NY: Kennikat, 1970 reprint of 1849 edition. 268 p. E263.N6.O562.
- Reno, Linda D. The Maryland 400 in the Battle of Long Island, 1776. Jefferson, NC: McFarland, 2008. 200 p. E241.L8.R46.
- Riker, James. "Evacuation Day", 1783, Its Many Stirring Events: With Recollections of Captain John van Arsdale of the Veteran Corps of Artillery, By Whose Efforts on That Day the Enemy were Circumvented and the American Flag Successfully Raised on the Battery. NY: By the Author, 1883. 56 p. E239.R57.
- Schaukirk, Ewald G. Occupation of New York City by the British. NY: Arno, 1969 reprint from Pennsylvania Magazine of History and Biography (1887). 28 p. E263.N6.S33.

Central Campaigns

p.4

Schechter, Barnet. The Battle for New York: The City at the Heart of the American Revolution. NY: Walker, 2002. 454 p. E263.N6.S27.

Sheperd, William R. "Battle of Harlem Heights." In Historical New York, Second Series of Half Moon Papers, pp. 347-77. NY: Putnams, 1899. F128.H67v2.

NEW YORK-Stony Point

Anderson, Eric. "'Our Officers and Men Behaved like Men Determined to be Free': The Battle of Stony Point, 15-16 July 1779." On Point (Summer 2012): pp. 6-13. Per.

Dawson, Henry B. The Assault on Stony Point, By General Anthony Wayne, July 16, 1779. Morrisania, NY: 1863. 156 p. E241.S8.D2.
Read at meeting of NY Historical Society, 1 Apr 1862.

Johnston, Henry P. The Storming of Stony Point on the Hudson, Midnight, July 15, 1779: Its Importance in the Light of Unpublished Documents. NY: J. T. White & Co, 1900. 231 p. E241.S8.J7.

Sklarsky, I.W. The Revolution's Boldest Venture: The Story of General "Mad Anthony" Wayne's Assault on Stony Point. Port Washington, NY; Kennikat, 1965. 122 p. E241S8.S55.

PENNSYLVANIA-General Sources

Alotta, Robert I. Another Part of the Field: Philadelphia's American Revolution, 1777-78. Shippensburg, PA: White Mane, 1991. 133 p. W263.P4.A46.

Baker, William S. The Camp by Schuylkill Falls. Paper read before the Historical Society of PA, 11 Jan 1892. Phila, 1892. 16 p. E233.B16.

_____. The Camp by the Old Gulph Mill. Address to PA Society of Sons of the Revolution, 19 Jun 1893. Reprinted from Pennsylvania Magazine of History and Biography, 1893. 16 p. E233.B16.

Clement, Justin. Philadelphia, 1777: Taking the Capital. NY: Osprey, 2007. 96 p. E233.C54.

Edgar, Gregory T. The Philadelphia Campaign, 1777-1778. Bowie, MD: Heritage, 1998. 235 p. E233.E34.

Ford, Worthington C., editor. Defences of Philadelphia in 1777. NY: Da Capo, 1971 reprint of 1897 edition. 300 p. E233.F72.

Contains Minutes of the Councils of War and other documents.

Fox, Francis S. Sweet Land of Liberty: The Ordeal of the American Revolution in Northampton County, Pennsylvania. University Park, PA: PSU, 2000. 212 p. F157.N7.F69.

Jones, Charles H. Whitemarsh. [Address to PA Society of Sons of the Revolution, 19 Jun 1909. Phila, 1909. 20 p. E233.J77.

Lee, Wayne E. Barbarians and Brothers: Anglo-American Warfare, 1500-1865. NY: Oxford, 2011. 340 p. U39.L44.

See Chap. 7.

Martin, David G. The Philadelphia Campaign. Conshohocken, PA: Combined, 1993. 260 p. E233.M27.

Sharp, Thomas. Historical Events in the Vicinity of Philadelphia, Participated in by the Scotch-Irish in the Latter Part of the Year 1777. Read before Hamilton Lib Assoc, Carlisle, PA, 16 Oct 1914. 12 p. E241.C52.S5.

PENNSYLVANIA-Brandywine (Sep 1777)

Brandywine Battlefield Park Commission. The Brandywine Story, 1777-1952. n.p., 1952. 26 p. E241.B8.B8.

Cullen, Joseph P. "Brandywine Creek." American History Illustrated (Aug 1980): pp. 8-13 & 40-43. Per.

Eastby, Allen G. "Setback for the Continental Army." Military History (Dec 1998): pp. 58-64. Per.

Hertz, Daniel R. History of Ephrata, Penna. Giving a Brief Sketch of the Settlement of the State and County, the Battle of Brandywine, the Cloister and Monument to be Erected at Mount Zion, and the Borough of Ephrata. Phila: Ferkler, 1894. 52 p. E173.P18no254pam1.

McGuire, Thomas J. The Philadelphia Campaign: Volume 1: Brandywine and the Fall of Philadelphia. Mechanicsburg, PA: Stackpole, 2006. 420 p. E233.M34.

Mowday, Bruce E. September 11, 1777: Washington's Defeat at Brandywine Dooms Philadelphia. Shippensburg, PA White Mane, 2002. 225 p. E241.B8.M69.

Nagle, Jacob. The Nagle Journal: A Diary of the Life of Jacob Nagle, Sailor, From the Year 1775 to 1841. [Edited by John C. Dann] NY: Weidenfeld & Nicolson, 1988. 402 p. E275.N34.
See Chap. 1.

Central Campaigns

p.6

Smith, Samuel S. The Battle of Brandywine. Monmouth Beach, NJ: Frenau, 1976. 32 p. E241.B8.S63.

Stone, Frederick D. The Battle of Brandywine: An Address Delivered in Birmingham Meetinghouse before the Pennsylvania Society of Sons of the Revolution, June 18, 1895. Phila: n.p., 1895. 15 p. E241.B8.S82.

Townsend, Joseph. The Battle of Brandywine. NY: NY Times, 1969. 33 p. E241.B8.T72.

Weedon, George. Valley Forge Orderly Book of General George Weedon of the Continental Army Under Command of Genl. George Washington, in the Campaign of 1777-8, Describing the Events of the Battles of Brandywine.... NY: Dodd, Mead, 1902. 323 p. E233.W39.

PENNSYLVANIA-Paoli (Sep 1777)

Brownlow, Donald G. A Documentary History of the Paoli "Massacre." West Chester, PA: H.F. Temple, 1952. 29 p. E241.P2.B7.

McGuire, Thomas J. Battle of Paoli. Mechanicsburg, PA: Stackpole, 2000. 270 p. E241.P2.M34.

PENNSYLVANIA-Germantown (Oct 1777)

Heyl, Francis. The Battle of Germantown. Paper read to City Historical Society of Philadelphia, 2 Oct 1902. F158.1C5.

Jenkins, Charles F. Guide Book to Historic Germantown. Historical address , 4 Oct 1877. Phila, 1878. F159.G3.G84.

Lambdin, Alfred C. The Battle of Germantown. Phila: n.p., 1878. 40 p. E241.G3.L35.

McGuire, Thomas J. The Surprise of Germantown, or, the Battle of Cliveden: October 4, 1777. Phila: Thomas, 1994. 121 p. E241.G3.M24.

Thompson, Ray. Washington at Germantown. Ft Washington, PA: Bicentennial Press, 1971. 108 p. E241.G3.T48.

Tiger, Caroline. General Howe's Dog: George Washington, the Battle of Germantown, and the Dog Who Crossed Enemy Lines. NY: Chamberlain, 2005. 162 p. E241.G3.T54.

-VALLEY FORGE (1777-78)

(See separate bibliography)

PENNSYLVANIA-Delaware River

Bellas, Henry H. The Defences of the Delaware River in the Revolution. Address, 18 Jun 1894 before PA Society of Sons of the American Revolution. E233.B45.

Jackson, John W. The Pennsylvania Navy 1775-1781: The Defense of the Delaware. New Brunswick, NJ: Rutgers, 1974. 514 p. E271.J26.

Kain, C. Henry. The Military and Naval Operations on the Delaware in 1777. Paper read to City Historical Society of Philadelphia, 10 Mar 1904. F158.1.C5.

Mackey, Harry D. The Gallant Men of the Delaware River Forts 1777. Phila: Dorrance, 1973. 124 p. E230.5.D3.M32.

Smith, Samuel S. Fight for the Delaware. Monmouth Beach, NJ: Freneau, 1970. 52 p. E233.S63.

Stryker, William S. The Forts on the Delaware in the Revolutionary War. Trenton, NJ: Murphy, 1901. 51 p. E233.S92.

NEW JERSEY-General Sources

Adelberg, Michael S. "An Evenly Balanced Country: The Scope and Severity of Civil Warfare in Revolutionary Monmouth County, New Jersey." Journal of Military History (Jan 2009): pp. 9-47. Per.

Armstrong, William C. The Battles in the Jerseys and the Significance of Each. Newark, NJ: New Jersey Society of the Sons of the American Revolution, 1916. 26 p. E263.N5.A7.

Cunningham, John T. The Uncertain Revolution: Washington & The Continental Army at Morristown. West Creek, NJ: Cormorant Pub, 2006. 350 p. E263.N5.C86.

Downey, Fairfax. "'No Artillery Better Served': The Beginnings of U.S. Artillery-Trenton, Princeton and Monmouth Court House." Army Combat Forces Journal (Sep 1955): pp. 54-58. Per.

Elizabethtown, NJ. Official Souvenir Programme, 1780-1905, In Commemoration of the 125th Anniversary of the Battle of Elizabethtown. Elizabethtown, NJ: Times Print, 1905. 16 p. E241.E4.E4.

Fischer, David H. Washington's Crossing. NY: Oxford, 2004. 564 p. E232.F56.

Kemp, Franklin W. "A Nest of Rebel Pirates": The Account of an Attack by the British Forces on the Privateer Stronghold at Little Egg Harbor on October 6, 1778.... Egg Harbor City, NJ: Laureate, 1966. 181 p. E241.L7.K4.

- Lefkowitz, Arthur S. The Long Retreat: The Calamitous American Defense of New Jersey, 1776. New Brunswick, NJ: Rutgers, 1998. 162 p. E263.N5.L44.
- Lundin, Leonard. Cockpit of the Revolution: The War for Independence in New Jersey. Princeton, NJ: Princeton, 1940. 463 p. E263.N5.L8.
- Miers, Earl . Crossroads of Freedom: The American Revolution and the Rise of a New Nation. New Brunswick, NJ: Rutgers, 1971. 290 p. E263.N5.M5.
- Rees, John U. “‘The Road Appeared to be Full of red Coats’: An Episode in the Forage War: The Battle of Millstone, 20 January 1777.” Military Collector & Historian (Spring 2010): pp. 24-35. Per.
- _____. The Massacre near Old Tappan. Paper read to New Jersey Historical Society, 23 Jan 1879. 12 p. E241.T17.S9.
- Wall, John P. When the British Held New Brunswick or Six Months with the Revolutionary Armies in New Jersey. New Brunswick, NJ: Home News Print, 1904. 17 p. E233.W18.
- White, Donald W. A Village at War: Chatham, New Jersey, and the American Revolution. Rutherford, NJ: Fairleigh Dickinson, 1979. 311 p. F144.C49.W48.

NEW JERSEY-Trenton/Princeton Campaign (1776)

-General

- Bonk, David. Trenton and Princeton, 1776-77: Washington Crosses the Delaware. NY: Osprey, 2009. 96 p. E232.B66.
- Fast, Howard. The Crossing. NY: Morrow, 1971. 213 p. E241.T7.F27.
- Haven, C.C. A New Historical Manual Concerning the Three Battles at Trenton and Princeton, New Jersey, during the War for American Independence, in 1776 and 1777. Trenton, NJ: Nicholson, 1871. 132 p. E232.H37.
- Miller, William P. “An Examination of George Washington’s Employment of the Pennsylvania Militia at the Battles of Trenton and Princeton.” AWC student paper, 2005. 22 p. Arch.
- Munn, David C. Battles and Skirmishes of the American Revolution in New Jersey. Trenton, NJ: Dept of Environmental Protection, Bureau of Geology and Topography, State of NJ, 1976. 141 p. E263.N5.M86.
- Preston, John H. Revolution 1776. Rahway, NJ: Quinn & Boden, 1933. pp. 18-99. E208.P95.

Central Campaigns

p.9

- Smith, Samuel S. The Battle of Trenton, the Battle of Princeton: Two Studies. Yardley, PA: Westholme, 2009. 36, 44 p. E241.T7.S62.
- _____. The Battles of Trenton and Princeton. Boston: Houghton Mifflin, 1898. 514 p. E241.T7.S9.
- _____. The Continental Army at the Crossing of the Delaware River on Christmas Night of 1776. Trenton, NJ: Murphy, 1896. 12 p. E241.T7.S93.
Paper read at monument dedication, 15 Oct 1895.
- Stryker, William S. Battles of Trenton and Princeton. Boston: Houghton Mifflin, 1898. 485 p. E241.T7.S9.
- Thompson, Ray. Washington along the Delaware: The Battles of Trenton and Princeton. Ft Washington, PA: Bicentennial Press, 1970. 84 p. E241.T7.T46.
Serves as a guide book for touring the area.
- U.S. President (Coolidge). Address at the 150th Anniversary of the Battles of Trenton and Princeton, Trenton, N.J., December 29, 1926. Wash, DC: GPO, 1926. 10 p. E241.T7.U59.

NEW JERSEY-Trenton

- Butcher, Herbert B. The Battle of Trenton Including Its Historical Setting. Princeton, NJ: Princeton, 1934. 40 p. E241.T7.B8.
- Davidson, William E. "Not 'Gansevoort's' 3d New York at the December 1776 Battle of Trenton, or the 'Benedict Arnold Curse.'" Military Collector and Historian (Summer 2009): pp. 81-93. Per.
Clarifies the identity of a New York Regiment
- Drake, Samuel A. The Campaign of Trenton 1775-77. Boston: Lee & Shepard, 1899. 115 p. E232.D76.
- Rose, Alexander. "The Strange Case of John Honeyman and Revolutionary War Espionage." Studies in Intelligence (Jun2008): pp. 27-41. Per.
Modern examination of the story of the "spy" who warned Washington on enemy dispositions.
- Smith, Samuel S. The Battle of Trenton. Monmouth Beach, NJ: Freneau, 1965. 36 p. E241.T7.S6.
- Stryker, William S. The Battle of Trenton. Trenton, NJ: Murphy, 1895. 26 p. E241.T7.S88.
Address at Trenton, 26 Dec 1891.
- Smith, Samuel S. The Battle of Trenton. Monmouth Beach: Freneau, 1965. 28 p. E241.T7.S6.
- Stephenson, Michael. "Washington Risks Everything." Military History (Jun 2007): pp. 42-51. Per.
- Tozzi, Michael D. "The Second Battle of Trenton." Military Review (Jan 1963): pp. 89-96. Per.

NEW JERSEY-Princeton

Collins, Varnum L., editor. A Brief Narrative of the Ravages of the British and Hessians at Princeton in 1776-77. NY: NY Times, 1968 reprint of 1906 edition. 56 p. E263.N5.B8.

Old Princeton: Its Battles, Its Cannons, and Reminiscences. Princeton, NJ, 1884. 20 p. F144.P9.U49.

Rosenfeld, Ross. "Battle of Princeton: The Fox Bares his Fangs." Military History (Jan/Feb 2005): pp. 26-32. Per.

Smith, Samuel S. The Battle of Princeton. Monmouth Beach, NJ: Freneau, 1967. 44 p. E241.P9.S6.

Stryker, William S. The Princeton Surprise 1777. NY: Barnes, 1882. 5 p. E241P9S9.
Reprinted from Magazine of American History, Aug 1882.

Ulyat, William C., compiler. Account of the Centennial Celebrations at Princeton, N.J., June 27th, 1876 And Jan. 3d, 1877. Princeton, NJ, 1877. 35 p. F144.P9.U49.
Excerpts from various speeches, etc.

U.S. President (Harding). Address of the President of the United States at the Dedication of the Battle Monument, Princeton, N.M., June 9, 1922. Wash, DC: GPO, 1922. 6 p. E241.P9.U6.

Woodhull, Alfred A. The Battle of Princeton: A Preliminary Study. Princeton, NJ: Sinclair, 1913. 22 p. E241.P9.W8.

NEW JERSEY-Monmouth

Bilby, Joseph G., & Jenkins, Katherine B. Monmouth Court House: The Battle that Made the American Army. Yardley, PA: Westholme, 2010. 309 p. E241.M7.B55.

Morrissey, Brendan. Monmouth Courthouse, 1778: The Last Great Battle in the North. London: Osprey, 2004. 96 p. E241.M7.M67.

Murrin, Mary R., and Richard Waldron, editors. Conflict at Monmouth Court House: Proceedings of a Symposium Commemorating the Two-Hundredth Anniversary of the Battle of Monmouth, April 8, 1978. Trenton, NJ: NJ Historical Commission, 1983. 64 p. E241.M7.C66.

Parker, Joel. Memorial of the Committee of Arrangements for the Unveiling of the Monmouth Battle Monument at Freehold, New Jersey, November 13, 1884. Trenton, NJ: Murphy, 1885. 49 p. E241.M7.N5.

Rees, John U. "'The Great Consumption of Cannon Ammunition...': Continental Artillery at Monmouth, 28 June 1778." Military Collector and Historian (Spring 2008): pp. 38-39. Per.

Central Campaigns

p.11

Smith, Samuel S. The Battle of Monmouth. Monmouth Beach, NJ: Freneau, 1964. 32 p. E241.M7.S5.

Stryker, William S. Battle of Monmouth. [Edited by William Starr Myers] Princeton, NJ: Princeton, 1927. 303 p. E241.M7.S9.

Includes casualty lists.

_____. Conduct of General Charles Lee at the Battle of Monmouth. Paper read to New Jersey Historical Society, 20 May 1897. Paterson, 1900. 7 p. E241.M7.S8.

Trudeau, Noah A. "Charles Lee's Disgrace." MHQ (Autumn 2006): pp. 32-43. Per.

Walling, Richard S. Men of Color at the Battle of Monmouth: The Role of African Americans and Native Americans.... Hightstown, NJ: Longstreet House, 1994. 36 p. E241.M7.W35.