

Southern Campaigns American Revolution Pension Statements & Rosters

Pension application of Joseph Gaston ¹ W23089
Transcribed and annotated by Will Graves

Jane Gaston f81SC
rev'd 8/4/15 & 5/7/21 & 8/21/23

[Methodology: Spelling, punctuation and/or grammar have been corrected in some instances for ease of reading and to facilitate searches of the database. Where the meaning is not compromised by adhering to the spelling, punctuation or grammar, no change has been made. Corrections or additional notes have been inserted within brackets or footnotes. Blanks appearing in the transcripts reflect blanks in the original. A bracketed question mark indicates that the word or words preceding it represent(s) a guess by me. The word 'illegible' or 'indecipherable' or 'undeciphered' appearing in brackets indicates that at the time I made the transcription, I was unable to decipher the word or phrase in question. Only materials pertinent to the military service of the veteran and to contemporary events have been transcribed. Affidavits that provide additional information on these events are included and genealogical information is abstracted, while standard, 'boilerplate' affidavits and attestations related solely to the application, and later nineteenth and twentieth century research requests for information have been omitted. I use speech recognition software to make all my transcriptions. Such software misinterprets my southern accent with unfortunate regularity and my poor proofreading skills fail to catch all misinterpretations. Also, dates or numbers which the software treats as numerals rather than words are not corrected: for example, the software transcribes "the eighth of June one thousand eighty six" as "the 8th of June 1786." Please call material errors or omissions to my attention. Researchers should not rely solely on the transcripts but should review the originals for themselves. These transcripts are intended as an aid to research, not to be used in lieu thereof.]

[p 47]

To the Honorable the Congress of the United States
Gentlemen

Your Petitioner Joseph Gaston of the State of South Carolina & Chester District would take the liberty in hopes of calling your friendly attention to his case to State to you a Short Sketch of his privations and painful Sufferings through the Revolutionary Struggle for Liberty and Independence in this his native State.

Being the youngest of nine Brothers who encouraged by the Council of a Patriotick Father were all at times engaged in that Bloody Conflict until five of them fell in the Good cause and your Petitioner is the only one that Survives.

After the fall of our Capitol [Charleston South Carolina fell to the British on May 10, 1780] and the Capture of our Army in it the Enemy Extended their depredations to the back of the State in now Lancaster District where they Massacred Col. Bufort's [Abraham Buford's] Regiment (on their Retreat) on the 29th of May 1780 in a Manner too well known to Require a description at this time this being the last Vestige of opposing force in South Carolina that Bandilla of Traitors & Robers which English Policy decorated by the names of Loyalists began their work and privations on the defenseless Whigs, When a Patriotick young man Captain John McClure of now Chester District collected 32 Volunteers (whose Motto was Liberty or Death) and not more than Twenty miles from the Scene of Col. Bufort's defeat attacked and Scattered the camps of the Loyalists under the Command of Colonel Houseman being more than five to one at the place now known by the name of Beckhamsville. This Spartan Band soon increased and formed the Nucleus of General Sumpter's [sic, Thomas Sumter's] Army when he came to take Command with this Patriotick Band a few days after their embodying I volunteered perhaps the 12th June 1780 being about 16 years of age, and under the Command of General Sumter was first at the attack on the British Garrison at Rocky Mount [July 30, 1780] and next Fought at the Hanging Rock on that day we were the 7th of August [sic, August 6, 1780] when our noble Captain McClure and officers were killed, or received their death Wounds – in the front of the center line and where two Brothers fell with me and I, only recovered from a dangerous wound by a Ball Striking the bridge of the Nose and Passing in under the left eye, Shattering the Cheek bone and going out at the ear by which the Sight in the Eye and Muscles of the under Jaw are much destroyed and the Sight of the Eye much Impaired in now more especially in old Age after Recovering from this Wound Joined General Sumter again and was at the Battle at Blackstocks the 17th of November 1780 [sic, November 20, 1780] Where the General was wounded and had

¹ BLWt18015-160-55

to retire from the Field for some time, at this time his Volunteers Dispersed in small companies to their different Settlements to protect them from the Tories, these unhappy enemies brought the Small Pox, from the British camps and in excursions after them I was smitten with that disease and so violent Kind that my life was almost beyond hope for many weeks, after being Restored to health and fit for duty Volunteered again with Colonel Henry Hampton who was collecting Provisions for General Greene's [Nathanael Greene's] Army and helped to guard it to the camp a few days after the Battle at Camden [Battle of Hobkirk Hill] on the 25th of April 1781, then went from that place as a guard with Major Heron [sic, Edmund Hyrne] one of General Greene's aides to the Siege at Fort Motte [May 7, 1781] near Colonel Thompson's [William Thomson's] and after being there some time was dismissed and returned home about the last of May 1781 in all amounting to one year, the Enemy having now been beaten retreated to the lower parts of the State, I was not called on afterwards. Our aged Father was also about this time removed from this Inhospitable world after living to see four of his Sons give their lives for the cause of their Bleeding Country and himself reduced to absolute Poverty Leaving the care of a Widowed Mother to your Petitioner after the Enemy had Stripped us of every Article of property that it was Possible for the hand of Rapine and Plunder to remove amounting to about 1500 or 2000 \$ this was not a large Estate but what made it more Sincerely felt was, that it was all – These losses and these embarrassments produced by them were long and Sorely Experienced as nothing was to be had for Revolutionary Services and losses and while your Treasury was far from being able to meet the most especial demands of our Government and while every State could put its Vets [?] on your collections which may Heaven prevent from ever being the case again.

But now a well regulated Finance and the Prosperity of our Government has enabled you to do ample justice to the few Remaining Patriots of the Revolution by your act of the 7th June 1832 Yet as there is no Discretionary Power left to the Functionaries of Government in the Execution of that Act to make any distinction with respect to wounded men a particular Sufferings and as I never before applied to either General or State Government (which I might have done long since) I now cast myself on your Honorable Body Praying to allow me a reasonable pension as a wounded man in addition to my services to commence from the time of the afore mentioned Act operates being now about to Close my three score and tenth year like others of my fellow Sufferers we cannot long be expensive to Government and would enable your Petitioner in the evening of Life to live more Comfortable and to Liquidate all just demands against him before his final remove Trusting to the Justness of his Claim and the Generosity of Honorable Body he feels Strongly encouraged to submit his case. And as in duty Bound will for ever pray. Drawn up myself and signed by my own Hand.

S/ Joseph Gaston

A handwritten signature in cursive script that reads "Joseph Gaston". The ink is dark and the handwriting is fluid and somewhat slanted to the right.

January 12th 1833

[p 43]

I do certify I have been personally acquainted with your petitioner Joseph Gaston Esquire ever since he was a youth and was one of the Revolutionaries with him, having perfect knowledge of the facts stated and set forth in his petition. I have every reason to believe them to be true and would recommend and request the attention of our to Honorable Senators John C Calhoun and Stephen D Miller his peculiar but Just Claim who are both descendents of old Revolutionaries, with the care and attention of our old Friend and sufferer in the Struggle General John Adair, also General Blair, and our Honorable Representative W. T. Nuckels of the House of Representatives

in Congress
This 13th January 1833

S/ Geo Gill² Col.

A handwritten signature in cursive script, reading "Geo Gill Col", with a horizontal line underneath.

[p 44: Supporting affidavit as to the reputation and character of the applicant given by John B Davies, V. D. M.]

[p 41]

South Carolina, Chester District

I John McCreary (a former Member of Congress)³ do hereby Certify, that I have been acquainted with Joseph Gaston, (the present Petitioner to Congress) from his Infancy, but more particularly from some time before the close of the Revolutionary War until the present day. And can attest that I believe all the facts stated in his Petition to be correctly true. Although I did not see him until after his wounds were healed, yet the marks is largely visible in his face. His nose appears to have been nearly half cut in to [sic, two]. The hole in his cheek & under his Ear where the ball came out, all plain to be seen. And I have often heard him relate the circumstances of himself & Brothers, being all shot down nearly at the same time in the front of the action. And have likewise often heard him complain of the injury done to his eye & Jaw. And have often seen him wearing double specs to try to enlarge the sight.

That he is a man of unblemished good moral character; & deserves well of his Country. Given under my hand this 12th day of January 1833.

S/ Jo. McCreary

A handwritten signature in cursive script, reading "J. McCreary", with a horizontal line underneath.

[p 46]

South Carolina, Chester District in

Personally appeared before me D. G. Stinson one of the Justices of the Quorum of the District aforesaid, the Reverend Samuel McCreary and being duly Sworn on his oath saith that he was well acquainted with Joseph Gaston the present applicant to Congress for a Pension, both in the time and ever since the Revolutionary War, that he was with him at the Battle of Hanging Rock, that they two formed the Second [word obscured] file in Captain John McClure's Company when they entered the action that he stood by him when himself and two Brothers were shot down and the Captain as he describes and that he was wounded in the manner set forth in his Petition and that all the other circumstances mentioned, respecting his other services and the situation and privation of the family he believes to be strictly true as he was well acquainted with the whole Scenes [?] of that time respecting of them and does know that the Enemy did Carry off and destroy almost every thing that was portable belonging to them, that the said Joseph Gaston is a man of truth and Integrity was a good friend of his Country in all to be believed in all his statements.

Pension Sworn to and Subscribed the 12th day of January 1833.

² [George Gill S21229](#)

³ probably the same man as [John McCreary SC2335](#)

S/ Samuel McCreary⁴

[p 46]

South Carolina, Chester District: I do certify that I am acquainted with the Reverend Samuel McCreary from my first Recollections that he has been a Minister of the Gospel for more than 30 years and that his [word torn off] is without Blemish and that all due credit and [word torn off] to be given to his attestations.

S/ D. G. Stinson, QU

January 12th, 1833

[p 5]

State of South Carolina, Chester District

On this 22nd day of June 1833 personally appeared in open Court before me Peter Wylie Judge of the Court of Ordinary in said District, Joseph Gaston Esq. of the district and State aforesaid aged Seventy years last February who being first duly sworn according to law doth on his oath make the following declaration in order to obtain the benefit of the provisions made by the act of Congress passed the 7th June 1832. That he first entered the Service of his Country in the Revolutionary War at about the age of Sixteen years, and as a volunteer joined Captain John McClure sometime shortly after Buford's defeat, (he thinks five or six days) above Camden in the Waxhaw Settlement, which appears by records to have been on the 19th of May 1780 [sic, May 29, 1780] – and was shortly afterwards detached, with his aged Father to North Carolina to secure him a place of safety – as he was become an object of much unbounded resentment, having a family of nine sons all of whom having taken up arms in defense of Liberty and seven of them in the engagement on the 28th June [1776], when Admiral Parker attacked the fort Moultrie to come up to Charleston[:] he then Returned and continued under Captain J. McClure who was the first that made any resistance to the Enemy in this part of the Country with a few Volunteers, which routed the Tories at Beckhamville [May 31, 1780] – then at Mobley's Meeting house [sic, May 1780] these members marched daily, and soon joined General Sumter [Thomas Sumter] and was the Nucleus of his Army when he came to take the command – he was at the fight at Rocky Mount, where they attacked the Enemy in their strong house on the 31st July 1780 [sic, July 30, 1780] he was next at the Battle of Hanging Rock, that day Week the 7th August [sic, August 6, 1780], where his Captain John McClure, myself, and two brothers fell in the front of the action, the one killed dead on the ground, the other mortally wounded and died of his wounds in Charlotte as did his Captain, that he himself received a ball on the bridge of his nose, and went under the left eye and out by the ear which fractured the cheek bone and much injured the sight of the eye and the muscles of the under Jaw which confined him a considerable length of time in the Hospital in Charlotte – where his brother died.

That as soon as he was thought fit for duty, he joined General Sumter again and was at the battle of Blackstock's on the 17th of November [sic, November 20, 1780], where the General was wounded, and saw his wound dressed the next day at a Mr. Goude-lock, when he the General had to retire from the Army for some time, How long he was out on this expedition he cannot well recollect, but remembers that he came home with his next Captain John Steel and that the Army he thinks then dispersed for sometime as they were volunteers – until the General got able to take the field again and in the meantime he was engaged in said Steel's Company in scouting

⁴ South Carolina Audited Account 4985A

against and suppressing of the Tories where he caught the Small Pox which he had most violently had and which confined him a considerable length of time. In the Spring when he was again able to turn out, he joined Colonel Henry Hampton under Captain, or perhaps only Lieutenant, William Gaston to collect and carry provisions to General Greene's Army, he went with a number of Wagons and was in the camp about three or four days before the Battle at Camden⁵ on the 25th of April 1781 and was sent from there on a Guard under said Gaston with Major Hern [sic, Edmund Hyrne] one of General Greene's Aids, to the Siege of Fort Motte [May 7, 1781] commonly called Thompson's which Siege is said to have commenced the 8th May 1781 he remembers the trenches was in considerable forwardness as he was in them Staid there some days and was dismissed with his officer and the rest of his men, and scouted among the Tories and returned home the latter part of May, which brings it to at least a year from the time he first turned out. Previous to this tour it had been general or all volunteer work as none were turned out but the Whigs, but when the Enemy was driven and retreated down the Country, and the people in some measure got settled at home, then came drafting, but that he does not remember that he ever was drafted or called on afterwards,

That he hereby relinquishes every claim whatever to a pension or annuity except the present and the invalid pension granted by the last Congress and secured to Invalids by said Congress in the act No. 7 February 19th 1833 – and declares that his name is not on the pension Roll of the agency of any State or of the United States except as above excepted.

Sworn to and subscribed in open Court date as above written.

S/ Peter Wylie, JCOCD

S/ Joseph Gaston

To the first Interrogatory⁶ he answers

I was born on the plantation where I now live in said Chester District on the 22nd of February 1763 as recorded.

Ans 2 I find my age recorded by my Father in his family Bible which as my mother informed me she carried off in her lap when she fled from the Enemy as was the only article almost that was preserved from destruction and plunder

Ans 3 – I have resided all my lifetime at the same place where I now live except, when I was driven from home by the Enemy and in the Service of my Country

Ans 4th I always volunteered as before stated

Ans 5th – I had not the opportunity of being much acquainted with the regular officers, not being much with the Regular Army – but I well remember seeing General Smallwood at Charlotte after Gates defeat [Battle of Camden, August 15-16, 1780], & perhaps others, I knew General Sumter very well, Colonels Hill [William Hill] and Winn [Richard or John Winn] who was both

⁵ Sic, Battle of Hobkirk or Hobkirk's Hill (also called the Second Battle of Camden) April 25, 1781

⁶ The War Department promulgated regulations governing pension application format and requiring the following 7 interrogatories to be put to each applicant for a pension:

1st Where and in what year were you born?

2nd Have you any record of your age and if so where is it?

3rd Where were you living when called into service: where have you lived since the Revolutionary War and where do you now live?

4th How were you called into service; were you drafted; did you volunteer or were you a substitute, and if a substitute, for whom?

5th State the names of some of the regular officers who were with the troops where you served, such Continental and militia regiments as you can recollect and the general circumstances of your service.

6th Did you ever receive a discharge from the service, and if so, by whom was it given and what has become of it?

7th State the names of persons to whom you are known in your present neighborhood and who can testify as to your character for veracity and their belief in your services as a soldier in the revolution.

wounded with me at the Hanging Rock, Colonel Williams [James Williams] who fell at King's Mountain, Col. Lacey [Edward Lacey], Hawthorn [James Hawthorn], Bratton [William Bratton] and Major John Adair, late Governor of Kentucky, and for the circumstances of my services I refer to my previous declarations.

Ans 6th It was not the practice to discharge the militia and volunteers in writing only to dismiss them

Ans 7^t I am so well known in my neighborhood that I get any number of men that might be necessary, to testify to my Veracity, But I will mention a few of the old revolutionist – the Reverend Samuel McCreary, who stood by me when I fell in Battle, John Bishop,⁷ James Harbinson [sic, James Harbison]⁸, Esq., Colonel George Gill & the Honorable John McCreary to has been a member of Congress.

Sworn to & signed in open court date above

S/ Joseph Gaston

S/ Peter Wylie, JCOCD

[p 7]

South Carolina, Chester District: Colonel George Gill came into open court who upon being first sworn saith upon oath that he is well acquainted with Joseph Gaston above named and has been well acquainted with him from his youth & knew him said Gaston to be a Whig in the revolutionary war with his family four of his Brothers lost their lives in the revolution defending their liberties this deponent further saith that he was with Gaston at the Battle of Rock-Mount [sic, Rocky Mount], & knows he was wounded at Hanging Rock and believes firmly all said Gaston's Statements above stated are just & true.

They did you Sworn to & signed this first day of July 1833 in open Court

S/ Geo. Gill

S/ Peter Wylie, JCOCD

[p 8]

South Carolina, Chester District

Personally appeared in open Court before me Peter Wylie Judge of the Court of Ordinary of said District Joseph Morrow⁹ a Soldier of the revolution who being duly Sworn saith upon oath that he was well acquainted with Joseph Gaston within named during the revolutionary war and saw said Gaston at Battle of the Hanging Rock where this deponent & said Gaston was both wounded & further saith that the statements set forth in the within declaration by said Joseph Gaston he believes to be just & true.

Sworn to & signed this 3rd day of July 1833 in open Court.

S/ Joseph Morrow, X his mark

S/ Peter Wylie, JCOCD

[p 35]

South Carolina Chester District

I do hereby Certify on oath unto all whom it may concern that I was well acquainted with Joseph Gaston Esquire in the Beginning of the Revolutionary War and I was in the service with him under General Sumter and was at the Battle of the Hinger Rock [Hanging Rock] where he was wounded and two of his Brothers killed Dead and the other died of his wounds I likewise

7 [John Bishop S9279](#)

8 [James Harbison W17039](#)

9 [Joseph Morrow S21892](#)

know that after he recovered from his wound he joined the Army again and believe that his statements are true and to be credited as he is a judicious and Respectable man.

Sworn to and subscribed before me this 17 day of July 1833
S/ J Rosborough, S/ James Harbison, Captain

[p 72]

State of South Carolina, Chester district

Personally appeared before me Peter Wylie Judge of the Court of ordinary for said district Samuel McCreary & being duly sworn saith that he is personally acquainted with Joseph Gaston Esq. who applied for a petition under the act of Congress June 1832 as stated in the accompanying documents the Declarant being his neighbor & raised with him from his childhood & that according to the record of his father's family Bible he was born on February 22nd 1763 & is now 70 years of age.

This deponent further saith that when Charleston fell on the 12th of May 1780 & the British flag was raised in every part of the State within three or four weeks after that event he joined the corps commanded by Captain McClure who opposed and twice defeated the British partisans err he joined him & that on being over powered they retired into North Carolina.

This deponent further saith that Captain McClure's company being attached to General Sumter's brigade in which company himself & the applicant served that they decamped on the 30th of July to make an attack on the British Stationed at Rocky Mount the attack was made on the morning of the 31st [sic, 30th] & that on the 7th [sic, 6th] of August the same brigade made an attack on the British station at Hanging Rock in which action the applicant being in his file men fell being severely wounded with their heroic Captain with two elder brothers whose wounds proved mortal with several others who followed their leader into the action & that he remained 8 weeks in the hospital until Cornwallis advanced on Charlotte & then took their flight to the mountains & was there until in the defeat of Colonel Ferguson at King's mountain on the 10th of October [sic, October 7, 1780] & then returned home & served in several skirmishes in his own state & neighborhood until he marched in General Sumter's brigade to the Battle of at Blackstock's near the last of December 1780 [sic, November 20, 1870] when he returned home was seized with the smallpox & lay seven weeks under that complaint in the range of the marauding enemy & when recovered, he joined with scouts & served with them as before until March 1781 when a requisition was made for a two months tour he served again in General Sumter's brigade and Colonel Lacey's Regiment & Captain Steel's Company & was at the siege of fort Motte but left that place before it's surrendered & returned home the last of May.

This the deponent further saith that the family of the applicant sustained the loss of all their measurable property with 4 of their lives in serving the revolutionary cause.

Sworn to & signed this 3rd day of July 1833 in open Court.

S/ Samuel McCreary

S/ Peter Wylie

[p 70]

South Carolina Chester District

Personally appeared Joseph Gaston before me Peter Wylie Judge of the Court of Ordinary of Said District and in order to make an amendment to his annexed declaration to obtain a pension being duly sworn saith that upon oath that he is fully satisfied from facts in his own recollection that he joined Captain John McClure's Volunteers (which Volunteers in a few days joined General Sumter's Army) on the 28th or 9th day of May 1780 and continued with Captain

McClure in Sumter's Army until said McClure was killed, then went under Captain John Steel, Colonel Lacy [Edward Lacey's] Regiment till next spring when he the declarant joined Colonel Henry Hampton he was continually in service either in Sumter's Camp or on Scouting parties under Captain John Steel to drive the Tories from the parts except the time he lay with his wound and with the smallpox and when permitted to go home for clothes or other necessaries. And after joining Colonel Henry Hampton and marching to Fort Mott (Thompson's) and returned home he could not be less term than one year for which he claims a pension.

Sworn to & signed in open Court this 13th day of December 1833 before me
S/ Peter Wylie, JCOCD

S/ Joseph Gaston

[p 71]

State of South Carolina Chester District

Personally appeared before me Peter Wylie Judge of the Court of Ordinary of Said District Joseph Gaston who being duly sworn deposed & saith that by reason of old age and the consequent loss of memory he cannot swear positively to the precise length of his Service but according to the best of his recollection he served not less than the periods mentioned below that is to say from he joined Captain McClure's company till said McClure was killed at the Battle of Hanging Rock where declarant was wounded was at least two months and seven days, then this deponent was confined with his wound at least two months, then joined Captain John Steel's Company being McClure's old company and was at the Battle of Blackstocks was under General Sumter at this time continued in service at this time at least three months and seven days, was then confined by smallpox at least two months, then joined Colonel Lacey's Regiment and was put under Colonel Henry Hampton was in Captain William Gaston's Company marched to General Greene's Army was sent as a guard under his said Captain William Gaston to Fort Motte (Colonel Thompson's) remained some time at said Fort and was dismissed with his officer this last tour was at least two months and thirteen days making in all whilst in actual service & sick with a wound & smallpox at least Eleven months & twenty-seven days and for such Service he claims a pension

Sworn to & subscribed in open Court this 22nd day of March 1834

S/ Peter Wylie, JCOCD

S/ Joseph Gaston

[p 10: On November 7, 1838, Jane or Jene Gaston, 70, resident of Chester filed therein for a widow's pension under the 1838 act stating that she married him April 26, 1790; that he died October 10, 1836.

]

[p 11: Facts in file: Veteran married Jeney Brown April 20, 1790, attested by their son James A. Gaston, administrator of this father's estate in support of his mother's petition for a widow's pension; she was still alive on April 9, 1855 when she filed at age 87 in Chester District for her bounty land entitlement as the widow of a revolutionary war soldier.

]

[p 17]

Bible Record

Joseph Gaston and

Janney Brown married

Apl. 20th C. D. 1790

John Brown Gaston was born Jany 22nd C. D. 1791

Narrisa Gaston born Novr. 17th C D 1792

Eliza Gaston Sept. 20th CD 1794

Esther Gaston born Decr. 9th [?] C. D. 1796

Margret Gaston born Apl. 29th C. D. 1797

Jane Gaston born Augt 17th CD 1800

James Hall A. Gaston born Oct. 17th CD 1801

Robart Gaston born Jany 1st CD 1808

Joseph Gaston Died 10th Oct 1836

[Veteran was pensioned at the rate of \$39.66 per annum commencing March 4th, 1831, for service as a private for 11 months in 27 days in the South Carolina militia. His widow was granted a pension in the same amount.]

South Carolina Audited Accounts¹⁰ relating to Joseph Gaston
Audited Account No. 2727
Transcribed by Will Graves

pp23
5/7/21

[p 3]

22nd September 1784 Book I No. 272

Mr. Joseph Gaston his Account of 53 days Militia Duty Amounting to £7.11.5 Stg [Sterling]
Ex^d. W. G. [Examined by William Galvan]
J. M^c. A. G. [approved by] John McCall, Adjutant General]

[p 4]

[illegibly faint text] 1784 from the Commissioners of the Treasury [illegibly faint text] No. 272
Book I for £7.11.5 Sterling in full Satisfaction [illegibly faint text] account
S/ Joseph Gaston

[p 6 (retake of page 5)]

The State of South Carolina Dr [Debtor] to Joseph Gaston
To 53 days service under Captain John McClure in the Horse
at 20/ [20 shillings old SC currency] per day £53.00.00
Dito [ditto] under Captain Steel 42 days at 20/per day £42
NB the Company is now commanded by Captain Hugh Knox 42
£95

[p 8 (retake of page 7)]

Appeared Joseph Gaston & made Oath that the within Account is Just & true
Sworn to before me this 3rd June 1783
S/ Jas. Knox, JP

[p 9]

Book R [No.] 465 9 June 85 [1785]

Mr. Joseph Gaston his Account of Sundries for Militia use Amounting to £18 Stg.
N:B: 26 days Duty & 1 Horse included in said Amount charged £72 Currency or £10.5.8 ½ Stg
are not Certified
Ex^d. W. G. [Examined by William Galvan]
J. M^c. A. G. [approved by] John McCall, Adjutant General]

[p 11 (retake of page 10)]

Received 9 June 85 full Satisfaction for this account in an Indent No. 465 R per order
S/ Robert Knox

¹⁰ The South Carolina Audited Accounts (AAs) are now available online at <http://www.archivesindex.sc.gov/>. To find the AA for a specific person, click on the [Just take me to the search page](#) link, then enter the person's surname first in the "Full name" box followed by a comma and the person's Christian name. The number behind the 'pp' indicates the number of pages in the file and the 'Audited Account No.' is the actual Account Number assigned by the South Carolina Archives.

Robert Knox

[p 13 (Retake of page 12)]

State of South Carolina to Joseph Gaston	dr
For 26 days as horsemen under Captain Mills [John Mills]	26.0.0
for 28 days as horsemen under Captain Cooper	28.0.0
for 13 days foot man 10 shillings per day	6.10.0
for 11 days foot man under Lieutenant Maghy 10 shillings per day	5.10.0
for a horse Lost in the service appraised at	60.0.0
	126.0.0

£126

£18

[p 15 (retake of page 14)]

I do hereby authorize and empower Robert Knox to receive an Indent for the amount of my Account against the Public for service &c

S/ Joseph Gaston

[p 16: Printed form of Indent No. 272 Book I]

[p 17: Reverse of the above Indent bearing, among others, the following endorsement:
I do Acknowledge to have Received the within amount of John Harth Charleston the 3rd
December 1784 Witness

S/ William Harth

S/ Joseph Gaston

[p 18]

[No.] 1482

No. 87

[Book] Y

22nd January 87

Joseph Gaston for a Horse lost in action the 13th of November 1780, under the Command of Captain John Mills in Colonel Lacey's Regiment no value affixed £60 eight pounds eleven shillings & five pence Sterling

“This person has an Account in No. 11 – wherein a horse was Charged at £46 – Currency but not Certified

Ex^d. J. M^c. A. G. [Examined by John McCall, Adjutant General]

Passed S/ ED

£8.11.5

[p 23]

Gentlemen

I do hereby authorize and appoint Captain John Mills for to Inquire after and to Receive My indent for part of my services Done in this State and this shall Be your Discharge Gentlemen from your Humble Servant

July 21st 1787

S/ Joseph Gaston

[In the South Carolina Audited Accounts relating to John Linn [SC AA4602], the following relevant documents appear.]

[p 3]

State of South Carolina Camden District} Personally came John Gaston & Joseph Gaston Before me James Knox one of the Justices for the Aforesaid District And Being Duly Sworn Says on oath That they have Appraised a French Musket which John Linn Says was His Property which the Aforesaid Joseph Gaston Says was Lost at Hanging Rock Battle Said Gun we Appraise To the value of Three pounds five Shillings Currency
Sworn before me the 30th day of May 1783
S/ Jas. Knox, JP

[p 7]

Personally Appeared before me Joseph Gaston & made Oath that at the Action at Hanging Rock he lost a French Musquit [sic] the property of John Linn – the said Gaskin being wounded & unable to Bring the Gun off the Battle Ground, Which Gun was Appraised to 9/4 – by the said Joseph & John Gaston
Sworn to the 5th of August 1785

S/ Dd. Hopkins, JP

I do hereby Certify that the above mentioned gun was Lost as above stated
By Edwd. Lacey, Colo. M. [Edward Lacey]

A handwritten signature in cursive script, appearing to read "Edw. Lacey Colo. M.", with a horizontal line underneath.

[p 7: John Linn (who signature appears below) empowered Patrick Harbison to receive his Indent for his lost property.

A handwritten signature in cursive script, appearing to read "John Linn", enclosed in a rectangular box.