

Southern Campaign American Revolution Pension Statements & Rosters

VIRGINIA CONTINENTAL OFFICERS ABSENT ON-COMMAND, WOUNDED, OR FURLOUGHED, JANUARY OR FEBRUARY 1779

Transcribed and annotated by C. Leon Harris

[Full names and pension or bounty-land applications added in brackets if known. * indicates part of page missing or damaged. See endnotes for further detail. Transcribed from <http://www.fold3.com/image/#24619946982>.]

Return of Virginia Officers absent on Command and furlough

Names	Rank	Com[encemen]t of Absence	Reasons for absence	Counties where they reside	Expiration of leave of absence
1 st State Reg't					
Brown [Windsor Brown BLWt1816-300]	Capt		on Com[man]d		
Armistead [Thomas Armistead R12157]	d[itt]o		d'o		
Rudder	Liu't		d'o		
Yarbrough [Charles Yarborough]	d'o		d'o		
Shield [John Shields]	Capt		Wounded	York	
Crump [Abner Crump R13459]	d'o		furlough	New Kent	Unlim[*]
Triplett	Lt		d'o	Culpeper	d'o
Piper [John Piper]	d'o		d'o	Fairfax	d'o
Campbell [William Campbell W4149]	d'o		d'o	King & Queen	d'o
Woodson [Frederick Woodson R19214]	d'o		d'o	Henrico	[*]
Gibbs [Churchill Gibbs S460002]	d'o		d'o	Culpeper	[*]
Rucker [Angus Rucker S19068]	d'o		d'o	d'o	[*]
Best [John Best]	d'o			Norfolk	[*]

2 ^d State Reg't					
Smith [Gregory Smith]	Colo		furlough	King & Queen	[*]
Jas Quarles [James Quarles R17254]	Capt		On Com'd	King William	[*]
Thos Bressie [Thomas Bressie R12763]	d'o	17 th Octr	furlough	Norfolk	[*]
Peter Bernard	d'o	16 d'o	d'o	Glossester	[*]
Harry Dudley [Henry Dudley R13891]	d'o	15 d'o	d'o	King & Queen	[*]
Thos Minor [Thomas Minor W5374]	d'o	15 d'o	d'o	Spotsylvania	[*]
M Boswell [Machen Boswell R19364]	d'o		On Com'd	Monmouth	[*]
Jno McElhenny [John McElhaney]	Lt	16 Octr	furlough	Augusta	[*]
Jno Fleet [John Fleet R14208]	d'o	25 d'o	d'o	King & Queen	[*]
Jno Hardyman [John Hardyman]	d'o	28 Decr	d'o	Chas City	1 [*]
Bartlet Collins [Bartlett Collins]	d'o	17 Novr	d'o	Spotsylvania	1 [*]
Jno Baytop [John Baytop R19357]	Lt		Sick		
Thos Quarles [Thomas Quarles]	d'o	15 th Decr	On furlough	K[in]g William	1 st May
Thos Collins [Thomas Collins]	d'o	10 Jany	d'o	K'g & Queen	1 Apr'l
Thos Hayes [Thomas Hayes W20375]	d'o		On Com'd		
[*] ^t Virg'a Reg't [1 st Virginia Regiment]					
[*] Ball [Burges Ball]	Lt Colo		furlough	Westmorland	
[*] Lewis [William Lewis]	Capt	21 Novr	on Com'd	Henrico	
[*] Payne [Tarleton Payne]	d'o	21 Feby	d'o	Goochland	
[*] Sansum [Philip Sansum BLWt2060-300]	Lt	24 Decr	d'o	Accomoron	
[*] Scott	d'o	17 June	} recruiting	Williamsburg	
[*] Holt [Thomas Holt]	d'o	d'o	}		
[*] Hogg [Samuel Hogg S38845]	d'o	22 ^d Decr	furlough	New Kent	1 Aprl
[*]en	d'o	24 d'o	on Com'd	Henrico	
[*]	Capt	25 d'o	furlough	Augusta	5 March

[*] [2 nd Virginia Regiment]					
[*]jimms [Charles Simms]	Lt Colo		furlough	Monorahall	25 April
[*]assie [Thomas Massie W7403]	Maj'r		d'o	New Kent	d'o
[*]es	Capt		d'o	Frederick	28 Feby 79
[*]ian	d'o		d'o	Laudon	
[*]ker	d'o		d'o	Westmorland	27 March
[*]tor	d'o		d'o	Powhatan	15 Feby
[*]n	d'o	July 18	d'o	Albemarle	
[*] Field[?]	d'o		on Com'd	Spotsylvania	
[*]eg't [3 rd Virginia Regiment]					
[*] Heth [William Heth BLWt1067-500]	Colo		furlough		
[*] Lewis [William Lewis BLWt1300-400]	Maj'r		d'o		
[*] Mercer [John Francis Mercer]	Capt		on Com'd	Spotsylvania	
[*] Beal [Robert Beale]	Lieut		d'o		
Edwards	d'o		furlough		1 st May
Moore	d'o		d'o		
Smith	d'o		on Com'd		
Allen	d'o		d'o		
Stephens	d'o		d'o		
Ray	d'o		d'o		
Powel [Robert Powell]	Capt		d'o		
4 th Reg't [4 th Virginia Regiment]					
Jno Nevel [John Nevill BLWt1595-500]	Colo	15 Feby	furlough	Mononghala	1 May
Ballard [Robert Ballard]	Lt Colo	June [?]	recruiting	Albemarle	
Geo Wales [George Walls R18785]	Capt	23 Decr	on Com'd	Berkeley	15 Apr
Jno Steth [John Stith BLWt2064-300]	d'o	4 Feby	furlough	Chatham Jersey	15 [?]
Jason Riddick	d'o	4 Feby	recruiting	Nansemond	
Isaac Israel	d'o	4 d'o	d'o	Frederick	
Jno Steed [John Steed BLWt1919-300]	d'o	19 Feby	On Com'd	Dunmore	
Edward Allen	Lt	4 July	recruit'g	Nansemond	
Wm Levely [William Lewis Lovely BLWt1302-300]	d'o			at Hackensack	acting[*]
Peter Heggins [Peter Higgins]	d'o	[?] Decr	furlough	Hampshire	15 [*]
Philip Huffman [BLWt2289-200]	d'o		on Com'd		return
Martin Carney	d'o		d'o	Botetourt	

5 th Reg't [5 th Virginia Regiment]					
Wm Russel [William Russell BLWt1849-500]	Colo		furlough	Fincastle	15 Apl
Holt Richeson [Holt Richardson]	Lt Colo	July 77		K'g William	
Jas Baytop [James Baytop S37701]	Capt		furlough	Glouster	15 Apl
Henry Warring [Henry Waring]	Lt		d'o	Essex	d'o
Tarpley White [R18959]	d'o		d'o	Henrico	d'o
Jno Lapsley [John Lapsley]	d'o		Wounded	Botetourt	
Adam Wallace [BLWt542-300]	Capt		on Com'd	d'o	
[*] Coleman [Richard Coleman VAS370]	Lt		d'o	Pitsylvania	
[*] Moseley [William Moseley W5385]	Ens		d'o	Pawhetan	
Carrington [Mayo Carrington]	C't Lieut		on Com'd	Cumberland	
Jewet [Robert Jouett]	Lt		d'o	Albemarle	
Quirk [possibly Thomas Quirk W5958]	d'o	July 77		Kentuck	
6 th Reg't [6 th Virginia Regiment]					
[*] Green [John Green]	Colo		furlough	Culpeper	
Rich'd Stephens [Richard Stevens]	Capt		d'o	Caroline	
[*]ghes Woodson [Hughes Woodson R19215]	d'o		d'o	Pohatan	
Clough Shelton [BLWt740-300]	d'o		d'o	Amherst	
[*]athan Lammes [Nathan Lamme S46454]	d'o		d'o	Augusta	
[*]s Williams [James Williams]	d'o		d'o	Culpeper	
[*]os Hord [Thomas Hoard BLWt1073-300]	C't Lt		d'o	Caroline	
[*]	Lt		d'o	Spotsylv'a	
[*]ill	d'o		d'o	Fauquier	
[*]	d'o		d'o	Culpeper	
[*]mith [William S. Smith]	d'o		d'o	Pohattan	
[*] Taliaferro [Nicholas Taliaferro BLWt2220-200]	d'o		d'o	Monmouth	15 A[*]

[*] Reg't [7 th Virginia Regiment]					
[*]organ [Daniel Morgan BLWt1496-850]	Colo		furlough	Frederick	1 May
[*] Cropper [John Cropper]	Lt Colo		d'o	Accomack	
Ch's Porterfield [Charles Porterfield BLWt1145-450]	Capt		d'o	Frederick	1 May
Peter Bruin [Peter Bryan Bruin S42092]	d'o		Aid de Camp to	Gen'l [John] Sull-	ivan
Gabriel Long	d'o		furlough	Culpeper	
Wm Johnston [William Johnston BLWt1166-300]	d'o		d'o	Fairfax	15 Aprl
Jno Marshal [John Marshall S5731]	d'o		d'o	Fauquir	d'o
Philip Slaughter [W29886]	d'o		d'o	Culpeper	1 June
Wm Powel [William Powell]	Lt		on Com'd	Loudan	
Feely [Timothy Feely]	d'o		d'o	Frederick	15 Aprl
Young	d'o		said to be gone	to France	
Ashby	d'o		Rifle Corps		
Long	d'o		d'o		
Williams	d'o		furlough		15 Aprl
8 th Reg't [8 th Virginia Regiment]					
James Wood	Colo	Octr 18	On Com'd	Williamsburg	
Charles Fleming	Lt Colo	d'o	furlough		
Jonth'n Clark [Jonathan Clark]	Majr	Feby	d'o	Dunmore	Aprl
And'w Waggener [Andrew Waggener BLWt2424-400]	Capt	Decr	on Com'd	Frederick	d'o
And'w Wallace [Andrew Wallace BLWt543-300]	d'o	July	recruit'g	Rockbridge	
Robt Gamble [Robert Gamble BLWt869-300]	d'o	Decr	furlough	Augusta	Aprl
Ab'm Hite [Abraham Hite S46385]	Lt	d'o	d'o	Hamshire	d'o
J[*]earingen [Joseph Swearingen BLWt2065-300]	d'o	Feby	on Com'd	Berkeley	d'o
R[*] White [Robert White S7893]	d'o	May 77	Wounded	d'o	
[*] McDowel [John McDowell S3057]	d'o	Decr 78	furlough	Rockbridge	Aprl
W[*] Porter [William Porter]	d'o	d'o	on Com'd	Prince Edward	d'o
[*] Hite [George Hite]	Ensn	Jany 79	on Com'd	Hamshire	d'o

[*] Reg't [9 th Virginia Regiment]					
M[*]uis Calme [Marquis Calmes S12674]	Capt		furlough	Frederick	28 Feby 79
[*] Harrison	d'o		d'o	Loudan	
Fra[*] Cowherd [Francis Cowherd W6721]	Lieut		d'o	Orrange	22 March
[*]rrison [Harrison]	d'o		d'o	Loudan	28 Feby
Th[*] Parker [Thomas Parker BLWt1741-300]	d'o		d'o	Westmorland	27 March
W[*] Porter	d'o		d'o	Powhatan	15 Feby
B [*]blefield [Beverley Stubblefield W2263]	d'o		on Com'd		
Jno [*]ordan [John Jordan S38098]	d'o		furlough	Albermarle	
10 Reg't [10 th Virginia Regiment]					
Saml Hopkins [Samuel Hopkins BLWt1065-450]	Lt Colo		furlough	Mecklinburg	
Saml J Cabell [Samuel Jordan Cabell S2836]	Major		d'o	Amherst	
Jno Winston [John Winston]	Capt		on Com'd	Hanover	
Nathl Terry [Nathaniel Terry W3054]	Lt		on furlough	Halifax	
Jno Overton [John Overton]	Capt		on Com'd	Hanover	1 Aprl
Jno B Johnson [John B Johnson BLWt1167-300]	Lt		furlough	d'o	
Rich'd Worsham [Richard Worsham S38478]	d'o		on Com'd	Charlotte	
Jas Conway [James Conway]	d'o		d'o	Faquir	
Wm Eppes [William Eppes]	d'o		d'o	Washington	
David Meriwether	d'o		on furlough	Louisa	15 Aprl
Alex'r Ewing [Alexander Ewing W152]	d'o		on Com'd	P George	
[*] Tucker	d'o		d'o	Amherst	
Drury Oliver	d'o		d'o	Monmouth in Jersey	

11 Reg't [11 th Virginia Regiment]					
Gustavus Wallace [Gustavus Brown Wallace BLWt2422-450]	Lt Colo		furlough	Stafford	1 Mar[*]
Jno Gregory [John Gregory BLWt2627-200]	Capt		d'o	Nansemond	d'o
James Grey [James Gray]	d'o		d'o	Southampton	
Thos Edmonds [Thomas Edmonds]	d'o		d'o	Sussex	
Thos Wyllis [Thomas Wills]	d'o		d'o	Isle of Whight	
[*] Booker [Samuel Booker]	d'o		on Com'd	Amelia	15 A[*]
[*] Mason [David Mason]	d'o		d'o	Sussex	d'o
[*] Butler [Lawrence Butler]	d'o		d'o	Richmond	d'o
Saml Jones [Samuel Jones]	Lieut		d'o	Amelia	d'o
Crittenden	d'o		d'o	P William	d'o
Robt Meby [Robert Meby]	d'o		d'o	Brunswick	[*]
B. Jones	Lt		on Com'd	Brunswick	
Rich'd Muse [Richard Muse]	d'o		d'o	Westmorland	
Jno E Scott [John E Scott]	d'o		d'o	Dinwiddie	
Robt Thelable [Robert Thelable]	d'o		d'o	Norfolk	
Thos Lewis [Thomas Lewis]	d'o		d'o	Mecklenburg	
Malery [possibly Philip Mallory]	d'o		d'o	Sussex	
Thos Davis [Thomas Davis]	d'o		Without leave	Brunswick	

NB. Leuts. Mabey - Jones - Muse - Scott - Thelable - Lewis & Melary - were sent home from Brunswick N. Jersey 5 July 1777 -

Christian Febiger

Colo. Comd't.

NOTES:

The document is not dated, but internal dates show that it must have been compiled in January or February 1779.

Some names are inferred from <http://revwarapps.org/b138.pdf>.

According to E. M. Sanchez-Saavedra (*A Guide to Virginia Military Organizations in the American Revolution, 1774-1787*. Westminster MD: Heritage Books, 2007), the First, Second, and Third Regiments of the Virginia State Line were raised to serve strictly within the state. After the 9th Virginia Continental Regiment was decimated at the Battle of Germantown on 4 Oct 1777, Congress directed that Virginia replace it with a new regiment. The three State Regiments were ordered to fill the gap and were placed on Continental Establishment. (According to the pension application of William Campbell (W4149), it was the officers of the First Virginia Regiment who petitioned the Virginia legislature to put them under Continental Establishment.) In Jan 1778 the 3rd State Regiment was taken into the 2nd. The 1st and 2nd State Regiments returned to Virginia late in 1779.