

Southern Campaign American Revolution Pension Statements & Rosters

Roll of Captain John Summers' Company of the 1st No. Carolina Battalion, Commanded by Colonel Thomas Clark Sept 8th 1778

Found on Footnote.com: Revolutionary War Rolls: North Carolina: 1st Regiment (1775-83);

Folder 1: Page 34 <http://www.footnote.com/image/#10198818> [viewed 1/19/11]

Transcribed by Will Graves

1/19/11

No.	Names	Inlist'd	War	Yr	Remarks
1*	John Hughs	Decr 20 th 76		3	
2*	David Chester		1		
3*	James Brannon	Aprl 15 th 76		3	
4^	John Nixon	May 13 th 78		3	
5^	David Dodd	Mar. 4 th 76		3	
6^	Samuel Goodman	May 12 th 76		2 ½	
7&	Francis Delong	Sept 13 th 77		3	
8#	John Salter		1		
9	Matthias Cates	June 30 th 76		3	
10	Benj. Sharp	May 13 th 76		3	
11	Geo: Howard	May 5 th 76		3	
12	Patrick Ryan	June 29 th 77		3	
13	Jeremiah Rardon	May 27 th 77		3	
14	John Proudford	May 28 th 77		3	
15	Andrew Hide	June 20 th 77		3	
16	Mical Keller [Michael Keller]	June 6 th 77		3	
17	Thomas Wright	Aprl. 29 th 76		3	
18	William Robarts [William Roberts]		1		
19	James Brown	May 8 th 76		3	
20	John Adkerson [John Atkerson]	Aprl. 24 th 76		3	
21	Isom Dikes [Isham Dikes]		1		
22	John Shepherd		1		
23	Thoms. Cartwright	Sept 20 th 77		3	
24	Hugh Davis	June 10 th 77		3	
25	William Blake		1		
26	John Cochran	May 19 th 76		2 ½	
27	Jeptha Parker	Aprl 22 nd 76		3	
28	Jesse Robinson	May 24 th 76		3	
29	David Stillwell	May 26 th 77		3	
30	John Morgan	Aprl 26 th 76		3	
31	William Kurbo	Sept 29 th 76		3	
32	John Harrold	Aprl 4 th 76		2 ½	
33	William Wren	May 13 th 76		3	
34	Daniel Fowler	June 1 st 76		2 ½	
35	John Woodard		1		
36	James Saxton	May 7 th 77		3	

37	John McCulloch	Feby 8 th 77		3	
38	Samuel Hart	May 6 th 76		2 ½	
39	John Robarts [John Roberts]		1		
40	James Kirbo	May 6 th 76		3	
41	John Gooch		1		
42	William Baker	June 26 th 76		3	
43	Robert Cartwright	Nov. 10 th 77		3	
44	James Roark	Sept 9 th 76		3	
45	Granvil Davis	Aprl 28 th 76		2 ½	
46	William Vowell	May 1 st 76		3	
47	John Smith	June 4 th 76		3	
48	Richard Hopkins	May 9 th 76		2 ½	
49	Moses Lathers	Sept 27 th 76		2 ½	
50	Richard Martin		1		
51	Boston Spindler	Oct 20 th 77		3	
52	Crafford Johnston	Aprl 11 th 76		3	
53	William Spenney	May 13 th 77		3	
54	John Seagroves	May 7 th 76		2 ½	
55	Jacob Kitle	Oct 9 th 77		3	
56	Edward Woodman	Aprl 28 th 76		2 ½	
57	Daniel McCloud	May 5 th 76		3	
58	William Read		1		
59	Thomas Jameison	Aprl 24 th 76		2 ½	Artificer
60	Jesse Dodd	May 14 th 76		3	Waggoner
61	William Robbs	Aprl. 24 th 76		2 ½	do with Baron De Stuben
62	Jacob Clever	May 6 th 76		2 ½	Taylor Philadelphia
63	Curtis Clement	June 1 st 77		3	sick in Camp
64	William White	Jany 1 st 78		3	do
65	Robert Carmichal		1		do
66	Abram Thrift	Jany 17 th 77		3	do
67	Andrew Wade	Aprl 25 th 76		2 ½	do
68	Patrick Foy	June 29 th 77		3	do
69	David Shores	May 9 th 76		2 ½	do
70	Walter Linsey	June 23 rd 77		3	Sick V. Forge
71	Elijah Kidwell	May 1 st 76		3	do
72	Jacob Robinson	May 16 th 78		3	do
73	John Trowell	Jan 12 th 78		3	do
74	Charles Wood		1		do
75	Benj. Stevenson		1		do
76	Andrew Allison	May 7 th 76		3	
77	William Trowell		1		sick Hospl. in Camp

S/ John Summers Capt.: Lieut James Craven Robt. Hays 2nd Lt. acting Ensign

John Summers Capt. Lieut. Saml. Bowen Robt. ^{3rd} Hays Ensign

key: *=sergeant; ^=corporal; &=fifer; #=drummer