

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: The balloting book, and other documents relating to military bounty lands, in the State of New York.

Author: New York (State) Secretary of State

Call number: LH-REF 923.3974

Publisher: Albany, Printed by Packard & Benthuyssen, 1825

Owner: Ithaca - Tompkins County Public Library

Assigned Branch: Ithaca - Tompkins County Public Library (TCPL)

Collection: Local History (LH)

Material type: Book

Number of pages: 188 p

Digitization of this material was made possible with a
2009 grant from the Park Foundation

A14303 076840

LH-REF

923.3974

New York (State) Secretary of State.
The balloting book, and other
documents relating to military bounty
lands.

For Reference

Not to be taken from this room

**TOMPKINS COUNTY PUBLIC
LIBRARY**

Ithaca, N.Y. 14850

THE
BALLOTING BOOK,
AND
OTHER DOCUMENTS
RELATING TO
Military Bounty Lands,
IN THE
STATE OF NEW-YORK.

Printed By Packard & VanBenthuyssen, Albany,
1825.

THE MILITARY TRACT IN 1792.

THE
BALLOTING BOOK,
AND
OTHER DOCUMENTS
RELATING TO
Military Bounty Lands,
IN THE
STATE OF NEW-YORK.

Printed By Packard & VanBenthuyssen, Albany,
1825.

INDEX.

	<i>Page.</i>
Acts relative to bounty lands,	15, 11, 7
/ Aurelius,	114, 122
BALLOTING BOOK,	
First Regiment,	25
Second Regiment,	36
Artillery Regiment,	47
Sappers and Miners,	53
Commissioned Officers,	54
Dead,	68
Miscellaneous,	75
Brutus,	114, 118
Camillus,	114, 119
Canadian and Nova-Scotia Refugees,	185
Cato,	114, 117
Cicero,	114, 120
Cincinnatus,	114, 139
Commissioned Officers,	54
CONGRESS OF THE U. S.	
Resolution to raise 88 battalions,	5
— as to bounty and grants of land,	5
CONNOLLY'S ORIGINAL RETURN,	
Of the First New-York Regiment,	80
— Second do. do.	86
— Regiment of Artillery,	93
— Dead of the several regiments,	102
— Deranged Officers,	91
Of Officers resigned, &c.	108
Of Sappers and Miners,	110
Of Invalids and discharged men,	111
Queries by Michael Connolly,	112
Delivery of Military Patents,	150
Deranged Officers,	91
Dryden,	114, 137
Fabius,	114, 129
Galen,	114, 141
Gospel, School and Literature Lots designated,	148
Hannibal,	114, 116
Hector,	114, 135
Homer,	114, 133

	<i>Page.</i>
Junius,	114, 140
Lamb's Return of the Artillery Regiment,	98
LAND-OFFICE MINUTES,	
Resolution of April 22, 1789, directing survey of 25 townships,	18
Of April 16, 1790, notice to be published as to claims, &c.	18
Of July 3, 1790, maps, names and numbers of townships, &c.	19
Of July 31, 1790, interference with Massachusetts, 10 townships, &c.	20
Of September 2, 1790, settling claims of officers, &c.	21
Of Sep. 13, 1790, names of certain persons entered in balloting book,	22
Of January 29, 1791, township of Junius,	23
Of August 10, 1792, township of Galen,	23
Of Sept. 11, 1794, and Jan. 16, 1795, township of Sterling,	24
LAWS RELATIVE TO BOUNTY LANDS,	
Act of May 11, 1784,	7
Of February 28, 1789,	11
Of April 6, 1790,	15
LEGISLATURE OF NEW-YORK,	
Resolutions as to grants of bounty lands,	6
LETTERS PATENT FOR MILITARY LANDS,	
To whom delivered,	150
Literature Lots designated,	148
Locke,	114, 132
Lots and Townships in numerical order,	115 to 142
Lysander,	114, 115
Manlius,	114, 121
Marcellus,	114, 123
Milton,	114, 131
Minutes of the Land-Office,	18
Names and numbers of townships,	19, 114
Ovid,	114, 130
Patents to whom delivered,	150
Pompey,	114, 124
Resolutions of Congress,	5
Of the Legislature of New-York,	6
Romulus,	114, 125
School Lots designated,	148
✓ Scipio,	114, 126
✓ Sempronius,	114, 127
Solon,	114, 134
✓ Sterling,	114, 142
Townships in numerical order,	114 to 142
Tully,	114, 128
Ulysses,	114, 136
Virgil,	114, 138

Extract from the Journal of Congress.

Dated September 16, 1776.

“CONGRESS then resolved itself into a committee of the whole, to take into consideration the report of the Board of War ; and after some time, the president resumed the chair, and Mr. Nelson reported, that the committee have had under consideration the report from the Board of War, and have made sundry amendments ; which they ordered him to lay before congress.

Congress then took into consideration the report of the Board of War, and the amendments offered by the committee of the whole, and thereupon came to the following resolutions :

That eighty-eight Battalions be enlisted as soon as possible, to serve during the present war ; and that each state furnish their respective quotas in the following proportions, viz :

New-Hampshire,	Three Battalions.
Massachusetts Bay,	Fifteen do.
Rhode-Island,	Two do.
Connecticut,	Eight do.
New-York,	Four do.
New-Jersey,	Four do.
Pennsylvania,	Twelve do.
Delaware,	One do.
Maryland,	Eight do.
Virginia,	Fifteen do.
North Carolina,	Nine do.
South Carolina,	Six do.
Georgia,	One do.

That twenty dollars be given as a bounty to each non-commissioned officer and private soldier, who shall enlist to serve during the present war, unless sooner discharged by Congress.

That Congress make provision for granting lands in the following proportions to the officers and soldiers who shall so engage in the service, and continue therein to the close of the war, or until discharged by Congress, and to the representatives of such officers and soldiers as shall be slain by the enemy.

Such lands to be provided by the United States ; and whatever expense shall be necessary to procure such land, the said expense shall be paid and borne by the states, in the same proportion as the other expenses of the war ;—viz :

To a Colonel,	500 acres.
To a Lieutenant-Colonel,	450 acres.
To a Major,	400 acres.
To a Captain,	300 acres.
To a Lieutenant,	200 acres.
To an Ensign,	150 acres.
Each non-commissioned officer and soldier,	100 acres.

That the appointment of all officers, and filling up vacancies, (except general officers) be left to the governments of the several states ; and that every state provide arms, clothing, and every necessary for its quota of troops, according to the foregoing estimate. The expense of the clothing to be deducted from the pay of the soldiers, as usual.

That all officers be commissioned by Congress.

That it be recommended to the several states that they take the most speedy and effectual measures for enlisting their several quotas.

That the money to be given for bounties be paid by the paymaster, in the department where the soldier shall enlist.

That each soldier receive pay and subsistence from the time of enlistment.”

Extract from the Journal of the Assembly of the State of New-York.

Dated March 27, 1783.

“ A copy of certain resolutions of the honorable the Senate, delivered by Mr. Duane, was read, and is in the words following, to wit :

‘ Whereas Congress, by act of the 16th day of September, 1776, did resolve. that the following quantity of Bounty Lands should be given to officers, non-commissioned officers and privates, serving in the continental army, to wit :

	Acres.
To a Colonel,	500
a Lieutenant-Colonel,	450
a Major,	400
a Captain,	300
a Lieutenant,	200
an Ensign,	150
each non-commissioned officer and private,	100

and by an act of the 12th of August, 1780, did declare that a Major-General should have 1100 acres, and a Brigadier-General 850 :

‘ And whereas, the Legislature of this state are willing not only to take upon themselves to discharge the said engagement of Congress, so far as it relates to the line of this state, but likewise as a gratuity to the said line, and to evince the just sense this legislature entertain of the patriotism and virtue of the troops of this state, serving in the army of the United States :

‘ *Resolved therefore*, (if the honorable the house of Assembly concur herein,) That besides the bounty of land so promised as aforesaid, this legislature will by law provide that the Major-Generals and Brigadier-Generals now serving in the line of the army of the United States, and being citizens of this state ; and the officers, non-commissioned officers and privates of the two regiments of infantry commanded by Colonels Van Schaick and Van Cortlandt ; such officers of the regiment of artillery commanded by Col. Lamb, and of the corps of sappers and miners, as were, when they entered the service, inhabitants of this state ; such of the non-commissioned officers and privates of the said last mentioned two corps as are credited to this state as part of the troops thereof ; all officers deranged by any acts of Congress subsequent to the 16th day of September, 1776 ; all officers recommended by Congress as persons whose depreciation on pay ought to be made good by this state, and who may hold military commissions in the line of the army at the close of the war ; and the Reverend John Mason and John Gano, shall severally have granted to them the following quantities of Land, to wit :

	Acres.
To a Major-General,	5500
a Brigadier-General,	4250
a Colonel,	2500
a Lieutenant-Colonel,	2250
a Major,	2000
a Captain and Regimental Surgeon, each,	1500
each of the said Chaplains,	2000
every Subaltern, and Surgeon's Mate,	1000
every non-commissioned officer and private,	500

That the lands so to be granted as bounty from the United States, and as a gratuity from this state, shall be laid out in townships of six miles square ; that each township shall be divided into 156 lots of 150 acres each, two lots whereof shall be reserved for the use of a minister or ministers of the gospel, and two lots for the use of a school or schools ; that each of the persons above described shall be entitled to as many such lots as his bounty and gratuity land as aforesaid, will admit of ; that one half of the lots each person shall be entitled to shall be improved at the rate of five acres

for every hundred acres, within the term of five years next after the grant, if such lots are sold by the original grantee, or within ten years from such grant, if the grantee shall retain the possession of such lots ; and that the said bounty and gratuity lands be located in the district of this state reserved for the use of the troops by an act, entitled "An act to prevent grants or locations of the lands therein mentioned," passed the 25th day of July, 1782.

Resolved, That his excellency the Governor be requested to communicate these resolutions in such manner as he shall conceive most proper.'

Resolved, That this house do concur with the honorable the Senate, in the last preceding resolutions.

Ordered, That Mr. J. Lawrence and Mr. Humfrey carry a copy of the preceding resolution of concurrence to the Hon. the Senate."

An Act for granting certain Lands promised to be given as Bounty Lands, by Laws of this State, and for other purposes therein mentioned.

Passed 11th May, 1784.

I. *Be it enacted by the People of the State of New-York, represented in Senate and Assembly, and it is hereby enacted by the authority of the same*, That his excellency the governor, or person administering the government of the state for the time being, the lieutenant-governor, the speaker of the assembly, the secretary of the state, the attorney-general, the treasurer, and the auditor thereof respectively for the time being, shall be, and they are hereby constituted and appointed commissioners for granting certain lands promised to be given as bounty lands, by laws of this state herein after particularly mentioned and that all and every the powers and trusts to be vested in the said commissioners by virtue of this act, shall and may be lawfully executed by any three of them, the governor, or person administering the government for the time being, always to be one thereof.

II. *And be it further enacted by the authority aforesaid*, That whenever any person, or the legal representative or representatives of any person entitled to grants of land by virtue of the act, entitled "An act for raising two regiments for the defence of this state, on bounties of unappropriated lands," passed March 20th, 1781, or by virtue of an act, entitled, "An act for raising troops to complete the line of this state in the service of the United States ; and the two regiments to be raised on bounties of unappropriated lands, and for the further defence of the frontiers of this state," passed March the 23d, 1782, or by virtue of another act, entitled, "An act to enable John Cochran, Esquire, to locate two thousand acres of waste and unappropriated lands within this state," passed March the 8th, 1783, shall produce a certificate from the surveyor-general of this state to the said commissioners, certifying that the person therein named, is entitled, by virtue of the said acts, or either of them, to the quantity of land in such certificate mentioned and described ; that the same is laid out as nearly in a square as the circumjacent patented lands will admit of, or is laid out as nearly in a square as local circumstances will admit of, or is laid out in a square, as the case may be ; that the same is not, to the best of his belief and information, then granted to, or located by any other person by virtue of any of the before recited acts ; that it was not occupied and improved by any person on or before the 25th day of July, in the year one thousand seven hundred and eighty-two ; that it is no part of the land by this act reserved to the use of the people of this state ; the said commissioners shall thereupon direct letters patent to be made out, and the governor shall affix the great seal of this state thereto. *Provided always*, That if any caveat shall be entered in the secretary's office by any person whatever, claiming lands so located, that the said commissioners shall decide on the principles of equity and good conscience if such location shall be valid or not ; first giving timely notice to the parties, to ap

pear and be heard by themselves or by counsel on their behalf; and if the location shall by the said commissioners be deemed void, the person having made the same may locate other ungranted and unappropriated lands, as though no location had ever been made.

III. *And be it further enacted by the authority aforesaid,* That if any tract of land described in any location already entered, or to be entered in the surveyor-general's office, shall appear, upon actual survey, to contain a greater or a less quantity of acres than the person having located, or who may hereafter locate, is entitled to, it shall be the duty of the surveyor-general to reduce or extend the bounds of such tract, as the case may require; or if the lands so located do not lay as nearly in a square as circumstances will permit, the said surveyor-general shall reduce the bounds to a square, or as nearly to a square as may be.

IV. 'And whereas by a law of this state, entitled "An act to prevent grants or locations of the land therein mentioned," passed the 25th July, 1782, certain lands were intended to be reserved to the use of the state: And whereas such lands were not otherwise described in the said law, than as lands "theretofore reserved and applied for public uses:" And whereas the terms "reserved and applied for public uses," are not only doubtful and indefinite, but no specific quantity of land is directed to be set apart adjacent to places intended to be "reserved and applied" as aforesaid, and lands supposed to be intended by the said act to be reserved, and other lands adjacent thereto, were actually located by virtue of the said first mentioned act, before the passing of the said last mentioned act; and the surveyor-general having no definite directions how to conduct himself in the premises; to explain and remedy which, *Be it further enacted by the authority aforesaid,* That the said surveyor-general be, and he is hereby inhibited from granting any certificate for either of the several tracts of land herein after particularly specified, or for any part thereof; that is to say, he shall not grant any certificate for a certain tract of land adjoining the south end of Lake George, within two miles of the fort called Fort George; for a certain tract of land at Tyconderoga, comprehended by the limits following: bounded southerly and easterly by part of the waters of Lake Champlain, northerly and westerly by patented lands: for a certain tract of land at Crown Point, comprehended within the limits following, to wit: bounded on the west, north and east, by Lake Champlain, on the south by a west line from the waters of Lake Champlain on the east of the peninsula, so as to comprehend all the vacant lands on the said peninsula; for a certain tract of land at a peninsula adjoining Lake Champlain, commonly called Point Au Fer, bounded on the south, east and north, by Lake Champlain, and on the west by a line across the said peninsula, on such course as the said surveyor-general shall judge most eligible, so as to comprehend five hundred acres of land; for two certain tracts of land adjoining Lake Ontario, where the Onondaga river falls into the said lake, running from the mouth of the said river, and on both sides thereof, as the same runs, one mile, then extending northerly and southerly one mile, with a line perpendicular to the general course of the river within the said mile, thence westerly, with the said general course to Lake Ontario, thence northerly and southerly to the places of beginning; for a certain tract of land adjoining the water communication between Lake Erie and Lake Ontario, and to be bounded on the east by a line across a pond, one mile distant from the most easterly inclination of the said water communication, on a perpendicular to the general course of the said communication, and to extend from the said pond to Lake Ontario on the one side, and to Lake Erie, or to the north boundary line of Pennsylvania, as the case may be, on the other side. For a certain ore bed lying about eight miles north of Crown Point, adjoining to Lake Champlain, commonly called Skeene's ore bed; for all that certain piece of land adjoining the falls, commonly called Oswego Falls, on the Onondaga river, beginning twenty chains above where the batteaux were heretofore usually taken out of the said river, to be carried across the portage, and extending down the said river twenty chains below where the batteaux were usually put into the said river, after having been transported over the said portage, and extending north-easterly in every part between the said two places, ten chains from the said river; nor shall any such certificates be granted by the said surveyor-general for any unpatented lands laying in the southern district of this state, and for no lands vested in the people of this state, as confiscated or forfeited by the attainder or conviction of any person

whatsoever; and that the lands so inhibited from being certified as aforesaid, shall be, and hereby are reserved to the use of this state, any law to the contrary notwithstanding.

V. *And be it further enacted by the authority aforesaid,* That every survey to be made of any lands located, or to be located by virtue of the said acts, or either of them, shall be performed by the surveyor-general, at the expense of the party who located, or may hereafter locate; and that no more than twenty shillings per day shall be taken by the said surveyor-general, for each day he may be employed in and about such survey, making the maps, and in travelling to make such survey, and in returning therefrom, except as in the said acts is excepted.

VI. *And be it further enacted by the authority aforesaid,* That all certificates of enlistment given by any person appointed by his excellency the governor to muster men, to be raised by virtue of any of the said laws, shall be accepted by the surveyor-general as though such persons had been appointed by virtue of any law of this state.

VII. *And be it further enacted by the authority aforesaid,* That the lands herein reserved to the use of this state, and laying adjoining to Lake George, Ticonderoga and Crown Point, shall and may by the said commissioners be leased unto any citizen or citizens of this state, for a term of years not exceeding twenty-one years, and on such terms and conditions as the said commissioners shall deem most beneficial to the interest of this state.

VIII. *And be it further enacted by the authority aforesaid,* That all and every of the duties required of the surveyor-general by the above recited acts, or by this act, may be executed by the present surveyor-general, although he should resign his office, and another surveyor-general shall be appointed: *Provided always,* That no future locations shall be received, except by the surveyor-general for the time being.

IX. *And be it further enacted by the authority aforesaid,* That the following, and no other fees shall be demanded or taken for any services to be performed in pursuance of this act: By the governor, for his attendance, and for affixing the great seal of this state to any letters patent, the sum of sixteen shillings if for any grant not exceeding five hundred acres, and for every greater quantity, two pounds: by the secretary of the state, for preparing and recording any letters patent, the sum of sixteen shillings if for a grant not exceeding five hundred acres, and for every greater quantity, two pounds; by the surveyor-general, for filing every certificate, transfer, indorsement and location, for his certificate thereof, for his warrant of survey, filing the return of survey, certificates to the commissioners, filing a copy thereof, and for all other papers incident to the business, at and after the rate of two shillings for every one hundred and twenty-eight words contained therein.

X. And whereas by a law of this state, entitled "An act to prevent grants or locations of the lands therein mentioned," passed the 25th July, 1782, a tract of country was set apart, within which the troops of the line of this state, lately serving in the army of the United States, were to be provided with lands: And whereas on the twenty-seventh day of March, in the year one thousand seven hundred and eighty-three, by concurrent resolutions of the senate and assembly, a certain quantity of land was promised to each of the officers, non-commissioned officers and privates, and other persons designated in the said concurrent resolutions: *Be it therefore further enacted by the authority aforesaid,* That the said commissioners shall, by advertisement, to be published in one or more of the newspapers of this state, require returns to be laid before them of all persons or their legal representatives entitled to lands by virtue of the said act or concurrent resolutions; and having decided thereon, shall certify the names of such persons as shall appear to them to be entitled to lands, thereby specifying the quantity of land to the surveyor-general under the hand of the governor, which certificate shall also designate in what part of the tract of country the land mentioned in such certificate shall be laid out, and thereupon the surveyor-general shall immediately proceed to lay out the same in townships of twenty-four thousand acres, and in a square form, or as near to a square as circumstances will permit; and shall also subdivide such townships into lots of two hundred acres each, on a map or maps, and shall transmit a copy of such map or maps to the commissioners aforesaid, who shall thereupon proceed by ballot to determine

to whom each lot so laid out shall belong ; and the governor is hereby authorised to grant letters patent for the respective lots, as herein before directed, and the secretary of the state is hereby required to transmit the names of the persons who shall so become entitled to lots, with the number of the lot designated for each, and the number and name of the township in which such lots lay, to the surveyor-general.

XI. *And be it further enacted by the authority aforesaid,* That all the officers, non-commissioned officers and privates, which belonged to the regiment of artillery commanded by colonel John Lamb, on the first day of January, in the year one thousand seven hundred and eighty-one, and such of them as continued in service to the end of the war, or their legal representatives, shall be entitled to the same quantity of land as other officers, non-commissioned officers and privates are entitled to by the said concurrent resolutions of the senate and assembly, passed the 27th day of March, 1783.

XII. *And be it further enacted by the authority aforesaid,* That there shall be at least one settler upon every six hundred acres of the lands hereby directed to be granted, within three years after the date of the letters patent ; and for non-compliance in making such settlement, all the right and title of such proprietor or proprietors as shall fail therein, shall cease and become void, and at the expiration of the said term of three years shall revert to the people of this state.

XIII. *And be it further enacted by the authority aforesaid,* That no person or persons whatsoever shall be entitled to lands by virtue of the said act or resolutions, unless such person or persons shall respectively exhibit their claim or claims for such lands to the commissioners aforesaid, on or before the first day of May, in the year one thousand seven hundred and eighty-five.

XIV. *And be it further enacted by the authority aforesaid,* That it shall and may be lawful for the said commissioners to direct the surveyor-general to lay out such a number of townships of unappropriated and unoccupied lands for the Canadian and Nova-Scotia refugees, upon a return signed by brigadier-general Moses Hazen and colonel James Livingston, or either of them, on the part of the Canadian refugees, and colonel Jeremiah Throop on the part of the Nova-Scotia refugees, at such place in the northern part of this state as they shall think proper, not exceeding one thousand acres to each of the commissioned officers, and five hundred acres to each other person or persons, refugees as aforesaid. *Provided nevertheless,* That the said commissioners shall not grant any lands to any of the said Canadian or Nova-Scotia refugees, unless it shall appear to them, by satisfactory proof, that such refugees had respectively actually left Canada or Nova-Scotia before the first day of November, in the year one thousand seven hundred and eighty-two, and have respectively resided within this state for the term of two years next preceding the said day last mentioned : and the governor shall direct letters patent to be issued accordingly, to the said person or persons respectively, on his or their paying to the surveyor-general, their proportion of the expence of running out the lines of the said townships, and the patent fees, as is directed by the act, entitled "An act to encourage the settlement of the waste and unappropriated lands within this state."

XV. *And be it further enacted by the authority aforesaid,* That the lands hereby directed to be granted to the said refugees as aforesaid, shall be subject to the same conditions of settlement and forfeitures, as the lands to be granted by virtue of the act aforesaid, entitled "An act to encourage the settlement of the waste and unappropriated lands within this state."

XVI. *And be it further enacted by the authority aforesaid,* That when the surveyor-general shall have laid out the quantity of land agreeable to such directions as he shall receive from the commissioners, by virtue of the two last preceding clauses of this act, and made a subdivision thereof into lots of two hundred and fifty acres each, on a map or maps, and shall have transmitted a copy of such map or maps to the commissioners aforesaid, the said commissioners shall thereupon proceed by ballot, or otherwise, as to them shall seem best, to determine to which of the said persons contained in the returns of the said general Hazen, colonel Livingston, or colonel Throop, the lots respectively shall belong.

XVII. *And be it further enacted by the authority aforesaid,* That the commissioners appointed by an act, entitled, "An act to encourage the settlement of the

waste and unappropriated lands within this state," or any three or more of them, the governor, or person administering the government, being always one, are hereby authorised to direct the surveyor-general of this state, to lay out so much of the said lands into townships, and in such manner, as to the said commissioners, or any three or more of them, the governor, or person administering the government always being one, shall appear to be most for the interest of the state; and the surveyor-general is hereby directed to conform himself, in all things respecting the laying out and surveying of the said lands, to such orders as he, from time to time, may or shall receive from the said commissioners as aforesaid.

An Act to appropriate the Lands set apart for the use of the Troops of the Line of this State, lately serving in the Army of the United States, and for other purposes therein mentioned.

Passed 28th February, 1789.

Whereas, by the first section of the act entitled "An act to prevent the grants or locations of the lands therein mentioned," passed the twenty-fifth day of July, one thousand seven hundred and eighty-two, a certain tract of land in the said act described, was set apart for the purpose of making grants to the officers therein mentioned, and to the troops of this state serving in the army of the United States, and their legal representatives: And whereas, by the fourth section of an act, entitled "An act to extend the powers of the commissioners of the land-office to the cases therein mentioned, and for other purposes," passed 20th March, 1788, it is declared, that if the Indian right to such lands shall be extinguished, as in the said last mentioned act is specified, such lands shall be appropriated to the use of such troops: And whereas the commissioners appointed to hold treaties with the Indians, have purchased of the Onondaga and Cayuga Indians, certain lands, being part of the lands so set apart for the use of the said troops, whereby their right to the same is extinguished: Therefore,

*I. Be it enacted by the People of the State of New-York, represented in Senate and Assembly, and it is hereby enacted by the authority of the same, That the commissioners of the land-office shall be, and they are hereby authorised to direct the surveyor-general to lay out as many townships in the said tract of land so set apart as aforesaid, as will contain land sufficient to satisfy the claims of all such persons who are or shall be entitled to grants of lands by the said concurrent resolutions, and by the eleventh clause of the act, entitled, "An act for granting certain lands promised to be given as bounty lands, by laws of this state, and for other purposes therein mentioned," passed the eleventh day of May, one thousand seven hundred and eighty-four; which townships shall respectively contain sixty thousand acres of land, and be laid out as nearly in squares as local circumstances will permit, and be numbered from number one progressively, to the last inclusive; and the commissioners of the land-office shall likewise designate every township by such name as they shall deem proper; the first of which townships to begin on the western side of the Onondaga river, at the falls thereof; and all of them to be laid out contiguous to each other, within the limits and bounds of the tract of land set apart for the use of the troops of this state as aforesaid, so that no part of the said townships shall extend further east than a line to be drawn north and south from the southwest corner of the lands reserved by the Oneida Indians for their own use, from and out of the cession and grant made by them to the people of this state, at the last treaty held with them by the commissioners appointed by a law of this state for that purpose: *Provided always*, That no part of the said townships shall interfere with, or be laid out on any part of the lands reserved by the Onondaga and Cayuga Indians, for their own use, or the use of any particular person or persons, in the cession or grant made by them to the people of this state, by the treaties lately held between the Onondaga and Cayuga Indians, and the commissioners appointed for that purpose.*

II. *And be it further enacted by the authority aforesaid,* That the surveyor-general, as soon as may be, shall make a map of each of the said townships, and each township shall be subdivided on such map into one hundred lots, as nearly square as may be, each lot to contain six hundred acres, or as nearly that quantity as may be; and the lots in every township shall be numbered from one to the last, inclusive, in numerical order; and one copy of such map shall be filed in the secretary's office of this state, and the original shall be preserved in the said surveyor-general's office; and the surveyor-general shall, immediately after having filed such map as aforesaid in the secretary's office, give notice thereof to the commissioners of the land-office; which said commissioners shall thereupon cause a notice to be published six weeks successively, in one or more of the newspapers printed in each of the cities of New-York and Albany, (whereof the newspaper published by the printer to this state, if any such there be, shall be one,) requiring all persons entitled to grants of bounty and gratuity lands as aforesaid, who have not, by themselves or their legal representatives, already exhibited their claims, to exhibit the same to the said commissioners, on or before the first day of January, one thousand seven hundred and ninety-one.

III. *And be it further enacted by the authority aforesaid,* That the said commissioners, after the day fixed by the said advertisement, shall proceed to examine and determine the claims of all and each of the persons, or their legal representatives, entitled to grants as aforesaid, in such mode and manner as to them shall appear equitable and just, so that the bounty and gratuity intended to be given by the state be not extended to persons who may not be entitled thereto; and after such determination as aforesaid, the said commissioners shall cause the names of each of the officers, non-commissioned officers and privates so by them adjudged to be entitled to the bounty and gratuity as aforesaid, to be written on separate ballots or tickets, and as many more names of the commissioned officers entitled to such bounty on separate ballots or tickets, as there shall be six hundred acres in the share to which such officers respectively are entitled by virtue of the law and resolutions aforesaid; reserving the surplus that may happen to be due to such officers, and which cannot be satisfied exactly by the division of the said townships into lots of six hundred acres, to be provided for in the manner hereinafter to be directed: *Provided,* That no commissioned officer shall be entitled to any addition of land as a bounty or gratuity on the part of this state, on account of any promotion conferred on him by the acts of congress of the thirtieth of September, and the first of November, one thousand seven hundred and eighty-three.

IV. *And be it further enacted by the authority aforesaid,* That it shall be the duty of the commissioners of the land-office, and they are hereby directed and required to take an account of all persons to whom lands shall be granted by virtue of this act, and who were entitled thereto by any act or resolution of congress, and of the quantity granted to each person so entitled, and to require from each of the said persons, an assignment of his, her or their proportion and claim of bounty and gratuity lands under any act or acts of congress, to be made to and in the name of the surveyor-general, for the use of the people of this state; which account and assignments shall be deposited in the office of the surveyor-general of this state, in order that this state may receive a just compensation for the lands which shall be granted by virtue of this act, conformably to any requisition of congress; and it shall be and it is hereby declared to be the duty of the surveyor-general for the time being, to locate and procure grants in the manner prescribed by congress, for such land so to be assigned to the people of this state: *Provided always,* That if it shall be in the power of the said commissioners to sell and dispose of the whole or any part of such rights so to be derived under assignments as aforesaid, it shall in that case be lawful for them, and they are hereby authorised to direct the surveyor-general to sell the same for any public securities issued by the treasurer or auditor of this state, at such price as the said commissioners shall think fit and reasonable.

V. *And be it further enacted by the authority aforesaid,* That the said commissioners shall cause the ballots or tickets aforesaid to be rolled up and put into a box, and then shall cause one hundred ballots or tickets to be made and numbered, from number one to one hundred; which said ballots or tickets shall also be rolled up and put in a separate box, for township number one; and so as many ballots or tickets, numbered, rolled and put up as aforesaid, for township number two, and so on for each other township which shall be laid out to satisfy the claims of persons entitled to grants of bounty and gratuity lands as aforesaid; and after having com-

pleted the same, the said commissioners shall proceed to the balloting of the said lands, which shall be performed in the following manner: that is to say, they shall appoint one or more person or persons, who shall first draw a ticket from the box in which the names are put, and then a ticket of the number of township number one, until the number of ninety-four names, and as many lots have been drawn; and after drawing for the lots in said township number one, in manner aforesaid, they shall proceed in the same manner to draw the lots in the other townships, until the whole drawing is completed; and the lots in each township drawn next after the tickets marked with the name of the person entitled to such lands shall be the separate and distinct share of the person whose name was marked on the ticket drawn as aforesaid immediately before, or of his legal representative, and of all persons holding under him or her; of which balloting, and all the proceeding relating to the same, the said commissioners shall make a full and fair entry and minute in a book, one copy thereof certified under their hands, or the hands of a majority of them, shall be filed in the secretary's office, and the other copy, certified in like manner, in the clerk's office of the county of Montgomery.

VI. *And be it further enacted by the authority aforesaid,* That the six lots remaining in each township, not ballotted for as aforesaid, shall be by the commissioners aforesaid assigned in the manner following: that is to say, one thereof for the promoting the gospel, and a public school or schools, one other for promoting literature in this state, to be applied in such manner as the legislature may direct, and the remaining four lots to satisfy the surplus shares of commissioned officers not corresponding with the division of six hundred acres as aforesaid, and to compensate such persons as may by chance draw any lot or lots, the greater part of which may be covered with water.

VII. *And be it further enacted by the authority aforesaid,* That the said commissioners, after completing the balloting as aforesaid, shall direct the surveyor-general, by himself or his deputies, to survey the outlines of the said townships, at the expense of the state, as soon as conveniently may be, and to make a map of each of the said townships agreeable to such survey, and on the same to subdivide the lots in manner as before mentioned; one copy of which to be filed in the secretary's office, and one other copy in the office of the clerk of Montgomery county.

VIII. *And be it further enacted by the authority aforesaid,* That it shall and may be lawful for the said commissioners to direct letters patent to be prepared and granted to each of the persons by them adjudged to be entitled to grants of lands as aforesaid; and that the commissioners and secretary shall respectively be entitled to the following fees for their services performed, or to be performed by them respectively, by virtue of this act, and to be paid by the person or persons in whose favor any letters patent shall issue: that is to say, to the governor, for his attendance on signing and affixing the great seal to such letters patent, the sum of eight shillings, and to the other of the said commissioners, jointly, exclusive of the secretary, the like fee of eight shillings, to be divided as to a majority of them shall seem proper; to the secretary, for preparing the letters patent, recording and keeping the minutes of the said commissioners, the like fees as allowed herein before to the governor; and it is hereby made the duty of the said commissioners to direct letters patent to be granted to any person who shall apply for the same, or his legal representatives, including the whole of the lands to which such person or his representatives, may be entitled as aforesaid, in one patent; provided the same does not exceed one-quarter of the quantity of a township.

IX. *And be it further enacted by the authority aforesaid,* That on the lands to be granted by this act, there shall be an actual settlement made, for every six hundred acres which may be granted to any person or persons, within seven years from the first day of January next, after the date of the patent by which such lands shall be granted; and on failure of such settlement, the unsettled lands shall revert to the people of this state.

X. *And be it further enacted by the authority aforesaid,* That all letters patent to be granted by virtue of this act shall be in such words and forms as the said commissioners shall direct, and shall contain an exception and reservation to the people of this state, of all gold and silver mines, and shall convey the lands therein mentioned to the grantee and his heirs.

XI. *And be it further enacted by the authority aforesaid,* That it shall and may be lawful to and for any person or persons, holding and being entitled to any certificates issued in pursuance of the act, entitled “An act for raising two regiments for the defence of this state,” and the act, entitled “An act for raising troops to complete the line of this state, and the two regiments to be raised on bounties of unappropriated lands, and for the further defence of the frontiers of this state,” to locate the lands to which they respectively became entitled in any part of the lands purchased or to be purchased by the people of this state, from the Onondaga, Cayuga or Seneca nations of Indians, which they might have located upon, on the first day of May, in the year of our Lord one thousand seven hundred and eighty-six; and that it shall and may be lawful to and for the commissioners of the land-office to grant letters patent for the same, in the manner prescribed by former laws respecting lands located in consequence of such certificates: *Provided always,* That no such locations shall be made on any of the lands assigned to the troops of the line of this state, or in any part of the township of Chemung; and provided also, such locations be made within one year after the passing of this act.

And whereas it has been suggested to the legislature, that Johannes Lieb and others, his associates, were, previous to the revolution, entitled to a grant for a tract of land in the county of Montgomery, and that the said lands were granted by the people of this state as a compensation for military services, to other persons: Therefore,

XII. *Be it further enacted by the authority aforesaid,* That it shall and may be lawful to and for the commissioners of the land-office to examine into the claims of the said Johannes Lieb and his associates; and if, upon such examination, it shall appear that the said claim is equitable, and ought to be allowed, and that the said lands have been granted by the people of this state as a compensation for military services, it shall and may be lawful to and for the said commissioners to direct the surveyor-general to survey and lay out, at the expense of the said Johannes Lieb and his associates, a tract, equal in quantity to the lands so granted, of any of the ungranted lands of this state, not included in the late Indian purchases, or particularly reserved to the people of this state by any former law, and to grant the same in like manner and on the same conditions as other lands granted on equitable claims, were granted before the expiration of the time limited by former laws for that purpose.

XIII. *And be it further enacted by the authority aforesaid,* That whenever any person shall have located by virtue of the laws of this state, on lands belonging to this state, which were occupied and improved on or before the 25th July, 1782, the surveyor-general shall, at the expense of the person or persons having located such lands, cause the same to be surveyed, and also cause notice to be given in writing to the occupant or occupants, and if the occupant or occupants do not apply for the same within four weeks after such notice hath been given, the surveyor-general shall then make a return of the survey of such lands to the commissioners of the land-office, and the person or persons having located the same shall be entitled to letters patent therefor; and whenever any person shall have made a claim to unappropriated lands by virtue of improvements made and occupancy had, prior to the said 25th July, 1782, the commissioners of the land-office shall direct the surveyor-general to survey such lands at the expense of the claimant, and give public notice of such claim in one of the public newspapers printed in each of the cities of New-York and Albany, for three weeks successively, of such location, and if no caveat be entered in the respective offices of the Secretary and Surveyor-General, satisfactory proof of such improvement and occupancy being made to the said Commissioners, the claimant shall be entitled to letters patent for such lands in manner by law directed; provided the quantity of each claim do not exceed two hundred acres; but if caveats be entered in the respective offices of the secretary and surveyor-general within the time before mentioned, the commissioners of the land-office shall proceed to hear and determine such claims in the manner directed by the act, entitled “An act to extend the powers of the commissioners of the land-office to the cases therein mentioned, and for other purposes,” passed the 20th of March, 1788; provided that all such locations or claims as aforesaid, be made on or before the first day of January, one thousand seven hundred and ninety-one.

XIV. *And be it further enacted by the authority aforesaid,* That the commissioners of the land-office are hereby directed to grant to Lieutenant Elijah Bill, a refugee from Nova-Scotia, the proportion of land he would have been entitled to by any former law of this state, had he applied within the time limited by the said law, out of the lands set apart for the Canadian and Nova-Scotia refugees.

XV. *And be it further enacted by the authority aforesaid,* That the time limited for suing out letters patent, by the first paragraph of the fifth section of the act, entitled "An act to extend the powers of the commissioners of the land-office to the cases therein mentioned, and for other purposes," passed the 20th of March, 1788, is hereby extended to the first day of March, one thousand seven hundred and ninety, so far as it respects the Canadian and Nova-Scotia refugees.

XVI. *And be it further enacted by the authority aforesaid,* That it shall and may be lawful for the commissioners of the land-office to grant letters patent to Luis Cook, alias Hadaquitochrongwen, for such tract of land, lying on the Niconsiaga river, beginning at the first falls on the said river, and extending up the same on both sides thereof, as they shall find to be his distinct property; provided the same has not been otherwise appropriated.

An Act to carry into effect the Concurrent Resolutions and Acts of the Legislature, for granting certain Lands promised to be given as Bounty Lands, and for other purposes therein mentioned.

Passed 6th April, 1790.

Whereas, by the third clause of the act, entitled "An act to appropriate the lands set apart to the use of the troops of the line of this state, lately serving in the army of the United States, and for other purposes therein mentioned," the commissioners of the land-office are prohibited from granting letters patent to the persons who are entitled to grants of bounty and gratuity lands, until after the first day of January, one thousand seven hundred and ninety-one: And whereas such delay in granting the said letters patent, may be injurious to the settlement of the said lands: For remedy whereof,

I. *Be it enacted by the People of the State of New-York, represented in Senate and Assembly, and it is hereby enacted by the authority of the same,* That the commissioners of the land-office shall and may, by advertisement to be published in one or more of the public newspapers published in the city of New-York, whereof the newspaper printed by the printer for this state shall be one, and in one of the newspapers printed in the city of Albany, for six weeks successively, to require all persons entitled to lands by virtue of the concurrent resolutions of the senate and assembly of the twenty-seventh day of March, one thousand seven hundred and eighty-three, and by the eleventh clause of an act, entitled "An act for granting certain lands promised to be given as bounty lands, by the laws of this state, and for other purposes therein mentioned," passed the eleventh day of May, one thousand seven hundred and eighty-four, who have not already exhibited their claims, to exhibit the same to the said commissioners on or before the first day of July next, and shall immediately thereafter, proceed to examine the claims of every person who may apply for letters patent in pursuance of the said concurrent resolutions, and the said eleventh clause of the act last aforesaid; and as soon as they shall have determined that such person is entitled, they shall cause letters patent to issue for the share of such person.

II. And whereas the survey of the said tract of land so set apart for the troops aforesaid, has not been completed: *Be it therefore enacted by the authority aforesaid,* That it shall be the duty of the surveyor-general to direct and cause the outlines to be run and marked, of all those and such townships in the said tract, the survey of the outlines whereof is yet unfinished; and in order the better to enable him to complete the same, the treasurer is hereby directed and required to pay to the surveyor-general, a sum not exceeding five hundred pounds.

III. And to encourage a speedy settlement, and prevent inconveniences that may arise among the claimants, for the want of a proper regular subdivision of the said townships into lots, *Be it further enacted by the authority aforesaid*, That it shall also be the duty of the surveyor-general to cause each of the said townships to be subdivided into one hundred lots, each lot to contain six hundred acres ; and to enable him to supply provisions and other necessities to carry the same into effect, the treasurer is hereby further directed and required to pay to the said surveyor-general the further sum of four hundred pounds, which said sum shall be repaid into the treasury, in the following manner : that is to say, it shall be the duty of the secretary of the state to charge, over and above the fees already established on each lot, the sum of eight shillings, to be by him collected and paid into the treasury, to the full amount of the sum so to be advanced as last aforesaid ; and the residue shall be paid to the surveyor-general, to be by him applied for the discharge of the wages that shall become due to the surveyors and chain-bearers, for their services ; and in order to make ample provision for the full discharge of the wages that may remain due to the said surveyors and other persons employed in the aforesaid service :

IV. *Be it further enacted by the authority aforesaid*, That the quantity of fifty acres, in one of the corners of the respective lots to be so laid out, shall be and are hereby subjected to the payment of the further sum of forty-eight shillings to the surveyor-general, as a compensation in full for his services and expenses in marking, numbering and surveying each of the said lots ; and in every case where the said sum of forty-eight shillings, or any part thereof, shall remain unpaid for the term of two years next after the issuing of the respective patents, it shall and is hereby made the duty of the surveyor-general. and he is hereby authorised and required, to sell the parts so subjected, at public vendue, after giving six weeks notice thereof in one or more of the public newspapers printed in this state ; and the money arising therefrom shall be by him applied to the discharge of the principal and interest of the debts due to the surveyors, chain-bearers, and such other necessary expenses as may accrue in the discharge of the business aforesaid ; and in consequence of such sale, the purchaser shall be vested with the fee of the lands so to be sold as aforesaid, by a deed from the surveyor-general, and the overplus of the money, if any, that shall remain in the hands of the surveyor-general, shall be paid into the treasury of the state, to be applied hereafter, by law, towards laying out and making roads in the tract aforesaid.

V. *And be it enacted by the authority aforesaid*, That the letters patent mentioned and directed to be issued, by the eighth clause of the act herein first recited, shall issue in the names of the persons who have actually served in the line of the army of the United States, as designated in the said concurrent resolutions, and the eleventh clause of the said act, passed the eleventh day of May, 1784, granting the same to such persons respectively, and to their respective heirs and assigns forever ; and the lands so to be granted in and by the said letters patent, shall be deemed, considered and adjudged to have vested in the respective grantees, and their heirs and assigns respectively, on the twenty-seventh day of March, in the year of our Lord one thousand seven hundred and eighty-three ; and all grants, bargains, sales, devises and other dispositions made by any of the said grantees, or their heirs or assigns, of the said land so to be granted to them respectively, or any part thereof, between the said twenty-seventh day of March, in the year last aforesaid, and the date of such letters patent respectively, shall be as good and effectual as if the said letters patent had been granted on the said twenty-seventh day of March, in the year last aforesaid.

VI. *And be it further enacted by the authority aforesaid*, That instead of the balloting directed to be performed in and by the third and fifth clauses of the act herein first recited, the same shall be done and performed in manner following : The said commissioners, after having determined how many townships will contain lands sufficient to satisfy the claims of all such persons who are entitled to bounty and gratuity lands by the said concurrent resolutions, and by the eleventh clause of the said act, passed the eleventh day of May, one thousand seven hundred and eighty-four, and shall have numbered the same, from number one progressively, the said commissioners shall then cause one hundred ballots or tickets to be made and numbered, from number one to one hundred, and marked also with the words, township number one, and shall also cause a like number of ballots or tickets to be

made and numbered, and marked for township number two, and so on until ballots or tickets in like manner are made, numbered and marked as aforesaid, for each of the townships set apart for satisfying the said bounties or gratuities, and after having caused the said ballots or tickets to be rolled up, shall then cause the whole of the said ballots or tickets to be put into a box, and whenever they shall have determined that any particular person applying for bounty and gratuity lands as aforesaid, is entitled to the same, they shall cause one ballot or ticket to be drawn out of the said box, or as many ballots or tickets to be drawn out as such person applying shall be entitled to shares of six hundred acres, and the lots in each township so drawn shall be the separate and distinct share of such person, or of his heirs or assigns; and whenever the number of ninety-four ballots or tickets shall be drawn in any one township, the remaining six lots shall be considered and taken as reserved for the purposes expressed in the sixth clause of the act herein first recited, and whenever any of such remaining six lots shall be drawn, the said commissioners shall cause another ballot or ticket to be drawn, and so on until a lot shall be drawn, which shall not be one of the six lots reserved in each township as aforesaid; and the said commissioners shall proceed on in like manner, on the application of every person who shall appear to be entitled to the bounty and gratuity aforesaid, until the whole claims of such persons, or their heirs or assigns, who shall be so entitled as aforesaid, shall be satisfied; and in case the number of townships first set apart by the said commissioners shall prove insufficient to satisfy such claims, the said commissioners shall and may, from time to time, proceed to set apart such other and further township or townships, or part thereof, as shall be sufficient to satisfy such claims.

VII. *And be it further enacted by the authority aforesaid,* That whenever it shall appear to the said commissioners that any person applying for bounty and gratuity lands as aforesaid, shall have received from the United States the bounty of land promised to such person by Congress, or in case the said commissioners shall not be able to procure the assignment of such land, mentioned in the fourth clause of the act herein first recited, that then the said commissioners, having determined that such person is entitled as aforesaid, shall cause letters patent to issue to such person for the bounty and gratuity lands as aforesaid, reserving however, in and by the said letters patent, one hundred acres in each lot to which such person shall be so entitled, to the people of this state, designating particularly in which part of such lot such reserved part shall be taken.

VIII. *And be it further enacted by the authority aforesaid,* That the secretary of this state, instead of the fees allowed him in and by the eighth clause of the act herein first recited, shall be allowed for his services in preparing the letters patent, and keeping the minutes of the said commissioners, the sum of sixteen shillings for each and every of the letters patent to be issued for any quantity of land not exceeding six hundred acres, and the further sum of one shilling for every hundred acres more contained in any such letters patent, in pursuance of the said acts; and for his services in preparing every letters patent for the quantity of six hundred acres of land or under, and keeping the minutes of the commissioners aforesaid, the sum of sixteen shillings, any law to the contrary notwithstanding.

IX. *And be it further enacted by the authority aforesaid,* That it shall and may be lawful for the commissioners of the land-office to receive and examine claims from the officers and soldiers who were returned as the quota of this state; and those who received the depreciation of their pay from this state shall be entitled to the gratuity and bounty lands in like manner as in and by this act is granted to the officers and soldiers of the line of this state, lately serving in the army of the United States.

X. And whereas it appears to the legislature, by a report of the commissioners of the land-office, that the lands set apart for the Canadian and Nova-Scotia refugees are all appropriated: And whereas it further appears to the legislature, by the petitions of Captain Joseph Delezenne, Lieutenant Elijah Bill, Lewis Soso, and Francis Ossey, refugees from Canada and Nova-Scotia, that they were not included in the return; and it appearing reasonable that provision should be made for them, *Be it further enacted by the authority aforesaid,* That the commissioners of the land-office be and they are hereby directed to grant to Captain Joseph Delezenne, Lieutenant Elijah Bill, Lewis Soso, and Francis Ossey, refugees as aforesaid, the

proportion of land they would have been entitled to by any former law of this state, if they had applied within the time limited by the said law, out of any lands set apart for the troops of the line of this state, lately serving in the army of the United States.

XI. And whereas by a proviso subjoined to the eleventh section of the act herein first recited, the time limited for making the locations in and by the said section authorised, is one year after the passing of the said act, which period hath elapsed, and it is deemed necessary to revive and extend the same: Therefore, *Be it enacted by the authority aforesaid*, That the time in which such locations may be made, be and the same is hereby revived and extended to the first day of March next.

XII. *And be it further enacted by the authority aforesaid*, That it shall and may be lawful for the surveyor-general, by agreement with the proprietors of the land ceded to the state of Massachusetts by this state, to run out and settle the eastern boundaries of the said land.

Extracts from the minutes of the Commissioners of the Land-Office of the State of New-York.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Wednesday the 22d of April, 1789,

PRESENT,

His Excellency GEORGE CLINTON, Esquire, *Governor*,
LEWIS A. SCOTT, Esquire, *Secretary*,
EGBERT BENSON, Esquire, *Attorney-General*,
GARARD BANCKER, Esquire, *Treasurer*.

Resolved, That the surveyor-general lay out from actual survey twenty-five townships, for the purposes and in the manner prescribed in the first section of the act appropriating the lands set apart for the troops of this state, passed the 28th day of February last, and make return thereof to this board.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Friday the 16th day of April, 1790,

PRESENT,

His Excellency GEORGE CLINTON, Esquire, *Governor*,
LEWIS A. SCOTT, Esquire, *Secretary*,
GERARD BANCKER, Esquire, *Treasurer*,
EGBERT BENSON, Esquire, *Attorney-General*.

Resolved, That in pursuance of an act, entitled "An act to carry into effect the concurrent resolutions and acts of the legislature for granting certain lands promised to be given as bounty lands, and for other purposes therein mentioned," passed the 6th of April, 1790, the secretary be, and he is hereby directed by an advertisement to be published for six weeks successively in the newspaper printed by the printer for the state, and in one of the public newspapers printed in the city of Albany, to require all persons entitled to lands by virtue of the concurrent resolutions of the senate and assembly of the 27th day of March 1783, and by the eleventh clause of the act, entitled "An act for granting certain lands promised to be given as bounty lands by laws of this state, and for other purposes therein mentioned," passed the 11th of May, 1784, who have not already exhibited their claims, to exhibit the same to the commissioners of the land-office, at the secretary's office in

the city of New-York, on or before the first day of July next, and that the board will immediately thereafter, agreeable to the said first above recited act, proceed to examine the said claims.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Saturday the 3d day of July, 1790,

PRESENT,

His Excellency GEORGE CLINTON, Esquire, *Governor*,
LEWIS A. SCOTT, Esquire, *Secretary*,
GERARD BANCKER, Esquire, *Treasurer*,
PETER T. CURTENIUS, Esquire, *Auditor*.

The secretary laid before the board maps of the surveys of twenty-five townships, made by the surveyor-general, and filed in the secretary's office pursuant to a resolution of this board of the 22d of April, 1789, of the lands set apart for the purposes of bounty and gratuity to such persons as are entitled to the same by concurrent resolutions of the senate and assembly of the 27th of March 1783, and the eleventh clause of the act, entitled "An act for granting certain lands promised to be given as bounty lands by laws of the state, and for other purposes therein mentioned," passed the 11th of May, 1784. On each of which maps the said townships respectively are subdivided into one hundred lots, as nearly square as may be, each lot containing six hundred acres: Whereupon the board caused the said townships and lots thereon respectively to be numbered on the said maps agreeable to law, and designated them by the following names, to wit: Township No. 1, by the name of the township of *Lysander*; Township No. 2, by the name of the township of *Hannibal*; Township No. 3, by the name of the township of *Cato*; Township No. 4, by the name of the township of *Brutus*; Township No. 5, by the name of the township of *Camillus*; Township No. 6, by the name of the township of *Cicero*; Township No. 7, by the name of the township of *Manlius*; Township No. 8, by the name of the township of *Aurelius*; Township No. 9, by the name of the township of *Marcellus*; Township No. 10, by the name of the township of *Pompey*; Township No. 11, by the name of the township of *Romulus*; Township No. 12, by the name of the township of *Scipio*; Township No. 13, by the name of the township of *Sempronius*; Township No. 14, by the name of the township of *Tully*; Township No. 15, by the name of the township of *Fabius*; Township No. 16, by the name of the township of *Ovid*; Township No. 17, by the name of the township of *Milton*; Township No. 18, by the name of the township of *Locke*; Township No. 19, by the name of the township of *Homer*; Township No. 20, by the name of the township of *Solon*; Township No. 21, by the name of the township of *Hector*; Township No. 22, by the name of the township of *Ulysses*; Township No. 23, by the name of the township of *Dryden*; Township No. 24, by the name of the township of *Virgil*; and Township No. 25, by the name of the township of *Cincinnatus*.

The secretary also laid before the board, the claims of several persons, entitled to lands by virtue of the concurrent resolutions and clause of the act aforesaid, which had been exhibited and filed in his office, on or before the first instant: Whereupon the board proceeded to the examination of the claims of the said several persons, so applying as aforesaid, and they appearing to be entitled to the gratuity and bounty aforesaid, the board appointed Lewis A. Scott and Robert Harpur, Esquires, to draw the tickets from the respective boxes, and then caused the same to be drawn for the said claimants, agreeable to the directions of an act, entitled "An act to carry into effect the concurrent resolutions and acts of the legislature for granting certain lands promised to be given as bounty lands, and for other purposes therein mentioned," passed the 6th of April, 1790, and caused entries thereof to be made by the secretary, in two books by him provided for that purpose, the one thereof to be filed in the clerk's office of Montgomery county, and the other to be retained in the secretary's office.

Resolved, That whenever any person's claim is allowed, and his lot or lots ballotted for, and an entry thereof made in the said book, the same shall be a sufficient

warrant for the secretary to prepare the letters patent for the same, and deliver them to the original proprietor, purchaser, attorney, heir, executor or administrator, and to his excellency the governor, to affix the seal thereto.

Resolved also, That in all cases where claims are allowed and balloted for any person or persons, and an assignment or assignments of his or their proportion and claim of bounty lands under any act or acts of congress, shall not be made to the surveyor-general for the use of the people of this state, or where the bounty or gratuity does not correspond with the division of the townships into lots of six hundred acres, the reservation directed to be made shall in such cases be made out of the southeast corner of each lot, and be laid out in a square, or as nearly as may be:

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Saturday the 31st day of July, 1790,

PRESENT,

LEWIS A. SCOTT, Esquire, *Secretary,*
GERARD BANCKER, Esquire, *Treasurer,*
PETER T. CURTENIUS, Esquire, *Auditor.*

The secretary having been furnished by Abraham Hardenbergh, one of the deputies of the surveyor-general, with a map, shewing the interference of the military lands with the townships ceded to Massachusetts, laid it before the board: When the board proceeded to examine the ballots heretofore made by them, and found that the following numbers, being part of those which interfere with the aforesaid townships, have been balloted to the following persons, to wit:

In Township No. 23 were balloted,

To Lieutenant S. Salisbury, . . Lot No. 89.
To John Konkrite, Lot No. 90.
To William Orr, Lot No. 98.
To Robert Dailey Lot No. 99.

In Township No. 24,

To Christopher Crum, . . . Lot No. 81.
To Lieut. William Colbreath, . Lot No. 82.
To John Neilson, Lot No. 83.
To George Shell, Lot No. 84.
To Lt. Col. Cornelius Van Dyck, Lot No. 85.
To Lewis Nowe, Lot No. 87.
To Capt. George Flemming, . Lot No. 88.
To Teunis Cole, Lot No. 89.
To John Garnet, Lot No. 93.
To James Erwin, Lot No. 94, and the patent issued.
To Capt. Daniel Nevin, . . . Lot No. 95.
To James Adams, Lot No. 96.
To Jacob Ackley, Lot No. 97.
To John Ackler, Lot No. 98.
To John Smith, Lot No. 100, and the patent issued.

In Township No. 25.

To William Havens, Lot No. 81.
To Charles Williams, Lot No. 82, and the patent issued.
To Mordecai Hale, Surgeon's Mate, Lot No. 91.

And that the following numbers, being the residue of the lots which interfere as above, were not balloted to any person whatever, to wit:

In Township No. 23,	Lot No. 100.
In Township No. 24,	Lot No. 86.
	Lot No. 90.
	Lot No. 91.
	Lot No. 92.
	Lot No. 99.
In Township No. 25,	Lot No. 92.

And they also found that the following lots, intended by law to be reserved, were balloted, as follows, to wit :

To John Ransier, in Township No. 2, . . Lot No. 1.
 To James Boswith, in Township No. 11, . Lot No. 4.
 To Capt. Abm. Swartwout, in Township No. 4, Lot No. 80, and the patent issued.

Resolved therefore, That this board will immediately proceed to a new ballot for such lots above mentioned, as have been already balloted, except such of them as patents have already issued for, and that the secretary alter the same in the book by him provided for entering the ballots, and that on any future balloting, when either of the lots above mentioned, not already balloted for, are drawn out of the box, that the same be destroyed, without any entry of them in the balloting book.

Resolved also, That the patents for the lots above mentioned, noted to be issued, be returned to the secretary by the persons holding them, they being void and of no effect; and that whenever they are so returned, the secretary be and he is hereby directed to draw other ballots for the persons so returning the patents, and alter the same in the balloting book aforesaid, agreeable to such draft so by him to be made.

Resolved also, That as so many lots will be lost out of the 25 townships by the above alterations, and some of the persons who may hereafter be found to be entitled to the state bounty for military services, be perhaps deprived thereby of their lands, that the surveyor-general be and he is hereby directed to make a return to this board of two other townships, out of the lands set apart for the military, to be numbered twenty-six and twenty-seven.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Thursday the 2d day of September, 1790,

PRESENT,

His Excellency GEORGE CLINTON, Esquire, *Governor,*
 LEWIS A. SCOTT, Esquire, *Secretary,*
 AARON BURR, Esquire, *Attorney-General,*
 GERARD BANCKER, Esquire, *Treasurer.*

The board proceeded to examine the claims of several persons who served in the late army of the United States, coming under the descriptions specified in the following resolutions, to wit :

Resolved, That all persons who served as artificers to the end of the war, and were attached to the corps of artillery, returned as part of the quota of this state, and received their depreciation from it, and who are declared by the act of Congress of the 12th November, 1779, to be a part of the eighty battalions apportioned on the several states, are entitled to the gratuity of lands from this state; but that before any balloting take place for them, they file in the secretary's office satisfactory evidence that they come within the above descriptions.

Resolved, That all such officers and soldiers who were engaged to serve in the late army of the United States during the war, and were returned as part of the quota of this state, and were, or would have been entitled to, or did receive their depreciation from it, but who died or were killed in actual service, are entitled to the gratuity of lands from this state.

Resolved, That all officers and soldiers who were transferred to the invalid corps,

and served therein to the end of the war, were returned as part of the quota of this state, and received their depreciations from it, are entitled to the gratuity of lands from this state : but that before any balloting take place for them, they file with the secretary of this state, satisfactory evidence that they come within the above description.

Resolved, That all such officers and soldiers as were engaged for and served to the end of the war, in any regiment or corps in the late army of the United States, and who were returned as part of the quota of this state, and received their depreciation from it, are entitled to the gratuity of lands from this state ; but that before any balloting take place for them, they file with the secretary, satisfactory evidence that they come within the above description.

The board also proceeded to examine the claims of several persons coming under the following descriptions, to wit :

Officers who were returned as part of the quota of this state, received their depreciation from it, but resigned before the end of the war.

Soldiers who were returned as part of the quota of this state, and received their depreciation from it, but who were enlisted for a period not commensurate with the war, and discharged before the end of it.

Soldiers who were enlisted for the war, and returned as part of the quota of this state, but deserted.

Soldiers who were enlisted for the war, returned as part of the quota of this state, but obtained their discharges, either with or without pension.

And thereupon, *Resolved*, as the opinion of this board, that no person under either of the four last above descriptions, are by the existing resolutions or laws of this state, entitled to the gratuity of lands from this state.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Monday the 13th day of September, 1790,

PRESENT,

LEWIS A. SCOTT, Esquire, *Secretary*,
GERARD BANCKER, Esquire, *Treasurer*,
AARON BURR, Esquire, *Attorney-General*,
PETER T. CURTENIUS, Esquire, *Auditor*.

A list of the several descriptions of persons determined by a resolution of the board of the second of September instant, to be entitled to bounty and gratuity lands by the resolutions and laws of this state for military services, having been lodged with the secretary, the board proceeded to examine the same : and satisfactory evidence having been offered to the board, that the persons therein named came within the said description, the board caused their names to be entered in the book heretofore prepared for the purpose by the secretary, and proceeded to ballot for their lots immediately.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Saturday the 8th day of January, 1791,

PRESENT,

His Excellency GEORGE CLINTON, Esquire, *Governor*,
LEWIS A. SCOTT, Esquire, *Secretary*,
AARON BURR, Esquire, *Attorney-General*,
GERARD BANCKER, Esquire, *Treasurer*.

Whereas, by an act, entitled "An act to appropriate the lands set apart to the use of the troops of the line of this state, lately serving in the army of the United

States, and for other purposes therein mentioned," passed the 28th of February, 1789, this board are authorised to direct the sale of the whole or any part of the bounty or gratuity lands claimed under the acts of Congress, and which shall be assigned as the said law directs, (by the persons entitled to the same) to the surveyor-general of this state, for the use of the people thereof: And whereas many of the said bounties have been so assigned as aforesaid,

Resolved therefore, That notice be given in one of the public newspapers printed in this city, that applications for the purchase of the said assigned bounties, will be daily attended to, at the secretary's office, during the usual office hours, until the whole shall be disposed of.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Saturday the 29th day of January, 1791,

PRESENT,

LEWIS A. SCOTT, Esquire, *Secretary,*
GERARD BANCKER, Esquire, *Treasurer,*
PETER T. CURTENIUS, Esquire, *Auditor.*

The secretary laid before the board maps of the two townships made by the surveyor-general, and filed in the secretary's office, pursuant to a resolution of this board of the 31st day of July, 1790, of the lands set apart for the purposes of bounty and gratuity to such persons as are entitled to the same by concurrent resolutions of the senate and assembly of the 27th of March, 1783, and the eleventh clause of the act, entitled "An act for granting certain lands promised to be given as bounty lands by laws of this state, and for other purposes therein mentioned," passed the 11th of May, 1784; on each of which said maps, the said townships respectively are subdivided into one hundred lots, as nearly square as may be, each lot containing six hundred acres.

Whereupon the board caused one of the said townships, to wit, Township No. 26, and the lots thereon respectively, to be numbered agreeable to law, and the township to be designated by the name of the township of *Junius*; and they also caused ballots for the said lots to be prepared and put in the balloting box.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Friday the 10th day of August, 1792,

PRESENT,

HIS EXCELLENCY GEORGE CLINTON, Esquire, *Governor,*
LEWIS A. SCOTT, Esquire, *Secretary,*
GERARD BANCKER, Esquire, *Treasurer,*
PETER T. CURTENIUS, Esquire, *Auditor.*

The board, finding it necessary in order to comply with the grants of bounty lands lately directed by law to be made to the Hospital department and others, caused Township No. 27 (of the lands set apart for the purposes of bounty and gratuity to such persons as are entitled to the same by concurrent resolutions of the legislature, and by laws of this state,) and the lots thereon respectively, to be numbered agreeable to law, and the township to be designated by the name of the township of *Galen*; and they also caused ballots to be prepared for said lots, and put into the balloting box.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Thursday the 11th day of September, 1794,

PRESENT,

His Excellency GEORGE CLINTON, Esquire, *Governor*,
LEWIS A. SCOTT, Esquire, *Secretary*,
GERARD BANCKER, Esquire, *Treasurer*,
PETER T. CURTENIUS, Esquire, *Auditor*.

Whereas it appears to this board, that there are still unsatisfied several claims for bounty lands for military services rendered during the late war, and that the twenty-seven townships heretofore appropriated by this board for satisfying claims for such military services are all now disposed of: *Resolved therefore*, That the surveyor-general be and he is hereby directed to make a return to this board of one other township of the lands set apart for the military, to be numbered Twenty-Eight, and to be laid out and bounded as follows, to wit: Beginning on the bank of Lake Ontario, at the northwest corner of the township of Hannibal, and to run thence southerly along the west bounds of said township to the northerly bounds of the township of Cato; then westerly and southerly along the bounds of the township of Cato, to the northerly bounds of the township of Galen; then westerly along the same until a line extended north to the bank of the said lake, and continued north-easterly along the said bank, to the place of beginning, will include sixty thousand acres.

At a meeting of the Commissioners of the Land-Office of the State of New-York, held at the Secretary's Office in the City of New-York, on Friday the 16th of January, 1795,

PRESENT,

LEWIS A. SCOTT, Esquire, *Secretary*,
GERARD BANCKER, Esquire, *Treasurer*,
PETER T. CURTENIUS, Esquire, *Auditor*.

The surveyor-general having, pursuant to a resolution of this board of the 11th of September last, made a return of survey of Township number Twenty-Eight of the lands set apart for the purposes of bounty and gratuity to such persons as are entitled to the same by concurrent resolutions of the senate and assembly, and laws of this state, the board caused the lots thereon respectively to be numbered agreeable to law, and the township to be designated by the name of *Sterling*; and they also caused ballots to be prepared for said lots, and put into the balloting box; when lots were balloted for several persons who were deemed to be entitled to the same.

THE BALLOTING BOOK.

EXPLANATION of the following columns of this book, which contains a list of persons names entitled to a gratuity of lands for their military services.

The Townships contain 60,000 acres, and are divided into 100 lots of 600 acres each, being the amount of the state gratuity and continental bounty allowed to a private. Therefore, whenever the column for acres is filled up with 500 acres only, the assignment of the continental bounty has not been obtained, and of course the state gratuity only granted. But whenever for a private's right 600 is inserted in the column of acres, an assignment of the continental bounty has been obtained. And so in like manner where the aggregate amount of the quantity of acres of the different lots balloted for any one officer, appears to be equal to the state gratuity and continental bounty, assignments of the continental bounty have also been obtained. And whenever a less quantity than 500 acres is inserted in the column for acres, it is because the gratuity of the state and the continental bounty do not correspond with the division of the townships into lots of six hundred acres, in which case, as well as where 500 is inserted in the column for acres, the surplus is reserved in the patent for the use of the people of this state.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Townships.	Lots.	Acres.	Patent's Date.
A.					
Able, John, private,		14	73	600	1790. July 8.
Armstrong, John, do. . . .		11	48	600	July 7.
Allen, John, do. . . .		2	7	600	July 7.
Anthony, John, do. . . .		7	85	600	July 8.
Anthony, Peter, do. . . .		20	12	600	July 8.
Ademy, Henry, do. . . .		23	61	600	July 8.
Adams, James, corporal, . . .		23	72	600	July 3.
Adams, James, drummer, . .		7	43	500	July 8.
Adams, William, fifer, . . .		23	2	500	July 8.
Anderson, Samuel, private, . .		25	55	600	July 8.
Adams, Emanuel, do. . . .		3	6	500	July 8.
Acker, Conradt, do. . . .		2	28	600	July 8.
Allen, Amassy, do. . . .		7	50	500	July 8.
Alkyser, George, corporal, . .		10	74	600	July 8.
Armstrong, Archibald, drummer,		18	80	600	July 8.
Armstrong, Adam, fifer, . . .		1	39	600	July 8.
Ackley, Joel, private,		22	50	600	July 6.
Artwick, Lawrence, do. . . .		21	66	600	July 8.
Atkinson, James, corporal, . .		22	7	500	July 8.
Ackling, Francis, private, . .		5	80	600	July 6.
Ackler, John, do. . . .		10	70	600	July 3.
B.					
Beacon, Thompson, sergeant, .		11	100	600	1790. July 8.
Bevens, Benjamin, private, .		4	91	600	July 7.
Boice, James, do. . . .		1	15	500	July 7.
Bolton, Matthew, do. . . .		6	92	600	July 6.
Burkdoff, John, do. . . .		8	10	600	July 7.
Beedle, John, do. . . .		2	47	600	July 8.
Brown, F. Charles, do. . . .		9	9	600	July 8.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
					1790.
Burch, Isaiah, private, . . .		11	93	600	July 8.
Baker, John, do.		22	49	600	July 8.
Barns, Henry, do.		16	48	500	July 8.
Brumley, Simeon, do.		25	99	600	July 8.
Bass, Henry, do.		6	36	600	July 8.
Buyford, Henry, do.		5	82	600	July 8.
Beyer, Godfrey, sergeant, . . .		1	5	600	July 8.
Bcdinger, Philip, corporal, . . .		7	33	600	July 8.
Blowers, Ephraim, private, . . .		9	45	500	July 7.
Bennet, Charles, do.		25	24	600	July 7.
Bennet, Henry, do.		8	25	500	July 8.
Black, John, do.		4	64	600	July 8.
Burgess, Michael, do.		6	18	600	July 6.
Brandt, Christian, do.		10	41	600	July 8.
Balantine, William, do.		22	44	600	July 8.
Barnhart, John, do.		12	81	600	July 7.
Boyd, William, do.		1	58	600	July 8.
Baker, Christian, do.		9	80	600	July 8.
Bloom, Albert, do.		7	97	500	July 8.
Banks, Benjamin, do.		17	47	600	July 7.
Boom, John, do.		1	30	500	July 7.
Bates, Conradt, do.		13	34	500	July 8.
Blank, Cornelius, sergeant, . . .		5	65	600	July 7.
Bugarrow, John, private, . . .		12	62	600	July 8.
Brown, John, do.		4	43	600	July 8.
Babbit, John, fifer,		6	9	600	July 8.
Bouy, William, private, . . .		3	29	600	July 6.
Balis, Elias, do.		12	89	600	July 8.
Burch, Philip, do.		10	59	600	July 8.
Ballard, Benoni, do.		23	53	600	July 8.
Broughton, Bartholomew, do. . .		7	77	600	July 6.
Brown, Nicholas, do.		24	65	500	July 8.
Beekman, John, sergeant, . . .		15	51	600	July 8.
Barker, Stephen, corporal, . . .		9	1	600	July 8.
Boyea, P. John, private, . . .		11	56	600	July 8.
Bakehorn, Jacob, do.		11	21	500	July 8.
Blanchard, Ephraim, do.		11	62	600	July 8.
Bachus, George, do.		14	85	600	July 8.
Burke, John, do.		2	41	500	July 8.
Brumley, William, do.		12	59	600	July 8.
C.					1790,
Cooper, John, private, . . .		15	80	500	July 8.
Collins, James, do.		5	93	600	July 8.
Collins, Joseph, do.		5	37	500	July 8.
Cogden, John, do.		5	51	500	July 7.
Crandle, Godfrey, do.		18	23	600	July 8.
Cator, William, do.		6	53	600	July 8.
Cozens, Matthew, do.		25	47	600	July 8.
Chase, Robert, do.		18	97	600	July 8.
Cooper, John, do.		23	71	600	July 8.
Carman, Willett, do.		15	1	500	July 8.
Cowdrey, Benjamin, corporal, . .		25	78	600	July 8.
Corrigill, John, private, . . .		24	8	500	July 8.
Campfield, Timothy, do.		12	10	600	July 8.
Code, William, do.		4	8	500	July 8.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Crekenboom, John, private, -		22	25	600	1790, July 8.
Canfield, Dennis, do. - - -		19	32	600	July 8.
Casey, Robert, sergeant, - - -		9	85	600	July 8.
Counts, Adam, corporal, - - -		6	19	600	July 8.
Cronck, John, private, - - -		1	60	600	July 7.
Chambers, Leonard, do. - - -		24	3	500	July 7.
Clough, Benjamin, do. - - -		18	46	600	July 8.
Cannon, Thomas, sergeant, - - -		1	56	600	July 8.
Campbell, Burdice, private, -		9	71	500	July 8.
Corter, John, do. - - -		5	29	600	July 8.
Cook, John, do. - - -		14	62	600	July 8.
Crantz, Mark, do. - - -		19	47	600	July 8.
Crawson, Samuel, do. - - -		4	69	600	July 7.
Crouse, Elbert, do. - - -		12	20	600	July 8.
Clement, Nicholas, do. - - -		13	92	600	July 8.
Campbell, Kenneth, do. - - -		9	35	600	July 8.
Clinton, Joseph, do. - - -		6	99	600	July 3.
Cornwall, Caleb, do. - - -		2	6	600	July 3.
Caldwell, Matthew, do. - - -		1	2	600	July 8.
Caldwell, Philip, do. - - -		10	34	600	July 8.
Cummins, Cornelius, do. - - -		23	81	600	July 7.
Charles, Christian, do. - - -		5	1	600	July 8.
Carman, Joseph, do. - - -		1	63	500	July 8.
Coggleshounds, Isaac, do. - - -		5	57	500	July 8.
Castelman, Christian, do. - - -		23	17	600	July 8.
Comidine, Nicholas, do. - - -		21	13	600	July 8.
Chilaer, Christopher, do. - - -		2	83	600	Sep. 2.
Campbell, Duncan, do. - - -		26	87	600	Sep. 2.
Cockley, John, do. - - -		26	14	600	Sep. 2.
D.					1790,
Dutcher, Barnard, private, -		13	90	500	July 8.
Dickens, William, do. - - -		9	61	600	July 8.
De Valtz, Peter, do. - - -		15	68	600	July 7.
Deymont, Hanjost, do. - - -		10	65	600	July 8.
De Clark, Abraham, do. - - -		5	76	600	July 8.
Dougherty, William, F. major,		10	76	600	July 8.
Dawson, Daniel, private, - - -		11	81	600	July 8.
Durham, Stephen, do. - - -		2	51	500	July 7.
Dingman, Abraham, do. - - -		25	50	500	July 8.
Devrance, H. John, do. - - -		10	82	600	July 8.
Douglass, James, do. - - -		20	26	*600	July 8.
De Bois, Lewis, do. - - -		14	6	600	July 8.
Dean, Samuel, do. - - -		14	67	600	July 6.
Darling, Ephraim, do. - - -		16	65	600	July 8.
Davis, John, do. - - -		8	12	500	July 8.
Dowlar, George, sergeant, - - -		22	34	500	July 8.
Dingman, Gerardus, private, -		16	15	600	July 8.
Dorn, John, do. - - -		4	67	600	July 8.
Darling, Moses, do. - - -		7	11	500	July 6.
Delamater, John, sergeant, - - -		17	78	600	July 8.
Duncan, James, private, - - -		22	65	600	July 8.
Daniels, Henry, do. - - -		25	10	600	July 8.
Dougherty, William, do. - - -		15	89	500	Aug. 17.
Daniel, Davis, do. - - -		26	41	600	Aug. 17.

*Note. The patent is-
sued for 500 acres on-
ly. See the record.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
E.					
Eagins, Joshua, private, - -		18	69	500	1790, Aug. 17.
Ennis, Henry, do. - - -		12	39	600	July 3.
Eades, Joseph, do. - - -		21	98	600	July 7.
Evans, Joseph, do. - - -		1	91	600	July 7.
Edgerly, John, corporal,		20	85	500	July 8.
Easton, Henry, private, - -		21	93	600	July 8.
Erwin, James, do. - - -		3	27	500	July 7.
Elliott, Francis, do. - - -		7	36	600	July 8.
Eggs, Samuel, do. - - -		7	57	500	July 8.
F.					
Foor, C. John, private, -		14	90	600	1790, July 8.
Forbush, Alexander, do. -		16	50	600	July 3.
France, Conradt, do. - - -		4	56	600	July 8.
Fryday, Conradt, do. - -		1	14	600	July 8.
Flick, Martin, do. - - -		15	26	500	July 8.
Frederick, John, do. - - -		14	41	600	July 8.
Freeman, Obadiah, do. - - -		19	99	600	July 7.
Fothergill, Hugh, do. - - -		21	5	500	July 8.
Fletcher, James, do. - - -		8	83	600	July 8.
Force, David, do. - - -		21	76	600	July 8.
Furman, Gabriel, do. - - -		3	54	500	July 8.
Fleming, Michael, sergeant, -		6	31	600	July 8.
Fulmer, George, private, - -		1	20	600	July 8.
G.					
Gracer, James, private, - -		11	96	600	1790, July 3.
Garrison, Abraham, do. - -		14	55	600	July 8.
Guth, G. John, do. - - -		19	39	600	July 8.
Gardner, Samuel, do. - - -		13	83	600	July 7.
Goodale, Benjamin, do. - -		11	64	600	July 8.
Goodcourage, John, do. - - -		11	97	600	July 7.
Grite, William, do. - - -		9	54	600	July 8.
Grigg, Thomas, do. - - -		23	86	600	July 8.
Gilbert, Samuel, do. - - -		16	3	600	July 8.
Geers, Benjamin, do. - - -		16	83	600	July 8.
Gardner, Gilbert, do. - - -		25	39	600	July 8.
Gillaspee, William, sergeant, -		9	39	600	July 6.
Glen, Robert, corporal, - - -		22	67	600	July 8.
Godwin, William, private, -		7	91	600	July 8.
Grimsley, William, do. - - -		25	63	600	July 8.
Green, Timothy, do. - - -		11	73	600	July 7.
Gage, John, sergeant, - - -		6	89	600	July 8.
Grote, William, private, - -		24	24	600	July 8.
Gasper, Peter, sergeant, - -		23	88	600	July 8.
Gillmore, William, private, -		17	97	600	July 8.
H.					
Hill, Henry, drummer, - - -		14	87	600	1790, July 7.
Henderson, Samuel, private, -		18	87	600	July 8.
Hodge, Abraham, do. - - -		11	86	600	July 8.
Hubble, Isaac, do. - - -		14	49	600	July 8.
Hurteigh, John, do. - - -		1	12	600	July 8.
Hudson, John, do. - - -		16	26	600	July 8.
Hyer, Alexander, do. - - -		20	95	600	July 8.

[Note. 500 acres only
granted by the pat.]

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town-ships.	Lots.	Acres.	Date.
Hurley, Arthur, private, - -		11	68	600	1790, July 8.
Howell, Aaron, do. - - -		1	26	600	July 8.
Harter, Adam, do. - - -		15	97	600	July 8.
Harvey, William, do. - - -		17	13	600	July 8.
Hudson, William, do. - - -		2	52	500	July 8.
Harris, William, sergeant, - -		6	52	500	July 8.
Hill, Nicholas, do. - - -		17	63	600	July 7.
Havens, Joseph, do. - - -		2	88	600	July 7.
Hyer, Jacob, private, - -		11	19	600	July 8.
Haycock, John, do. - - -		20	99	600	July 8.
Huffman, Aaron, do. - - -		14	91	600	July 8.
Haburn, William, sergeant, -		22	37	600	July 8.
Hyde, Thomas, private, - -		8	1	600	July 8.
Hoaksly, James, drummer, - -		6	84	600	July 8.
Hendrickson, Cornelius, private,		6	82	600	July 8.
Helmer, John, corporal, - -		3	84	600	July 8.
Hart, Thomas, private, - -		20	24	500	July 8.
Huffman, Andrew, do. - - -		14	8	500	July 8.
Hall, James, do. - - -		15	85	500	July 8.
House, John, do. - - -		5	20	600	July 7.
Hulbert, Aaron, do. - - -		20	33	600	July 8.
Hooper, R. Jacob, do. - - -		22	68	600	July 8.
Hender, Frederick, do. - - -		24	17	600	July 8.
Hodge, James, do. - - -		8	31	600	July 8.
Honeywell, John, do. - - -		9	53	600	July 6.
Haynes, Thomas, do. - - -		18	33	600	July 8.
I. & J.					1790,
Jones, Thomas, sergeant, - -		22	16	600	July 8.
Jackson, Francis, Q. M. sergeant,		4	52	600	July 8.
Jones, James, private, - - -		23	41	600	July 7.
Jennings, Solomon, do. - - -		13	95	600	July 8.
Johnston, Nicholas, do. - - -		23	73	600	July 8.
K.					1790,
King, Philip, private, - -		4	72	600	July 8.
Krack, Gotlib, do. - - -		6	85	600	July 8.
Keltz, Nicholas, do. - - -		1	82	600	July 8.
King, John, corporal, - - -		3	74	600	July 7.
Kilbourn, Zaccheus, private, -		1	62	600	July 8.
Kerr, Mark, corporal, - - -		5	73	600	July 8.
Kallum, Reuben, private, - -		7	26	600	July 8.
Kelly, David, do. - - -		3	42	600	July 8.
Kirk, George, do. - - -		3	16	600	July 8.
Keller, John, do. - - -		13	33	600	July 8.
Kronkhite, John, fifer, - - -		13	82	600	July 8.
Kronkhite, Patrick, private, -		20	58	600	July 8.
Kidd, Alexander, do. - - -		22	40	600	July 8.
L.					1790,
Lafferty, John, private, - -		1	19	600	July 3.
Lent, Moses, do. - - -		4	62	600	Aug. 17.
Lampier, Francis, do. - - -		19	25	600	July 3.
La Lancett, John, do. - - -		25	18	600	July 7.
Lowdon, William, drum major,		20	68	600	July 7.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Lighthall, Lancaster, corporal,		22	89	600	1790, July 8.
Lighthall, James, private, - -		14	60	600	July 8.
Lent, Hercules, do. - - -		24	76	600	July 8.
Leonard, Robert, do. - - -		23	70	500	July 8.
Limbacker, John, do. - - -		14	35	600	July 8.
Lewis, Joseph, do. - - -		6	13	600	July 7.
Linnigar, John, do. - - -		15	23	600	July 8.
Lathers, Ezekiel, do. - - -		21	32	500	July 8.
Lynch, William, do. - - -		17	93	600	July 8.
Lybea, John, do. - - -		16	19	600	July 8.
Lowman, Peter, do. - - -		3	48	600	July 8.
Lewis, Lockhard, do. - - -		6	40	600	July 3.
Lacky, Hugh, do. - - -		4	86	600	July 8.
Lee, Daniel, do. - - -		21	11	600	July 8.
Loucks, Andrew, do. - - -		3	43	500	July 8.
Lighthall, John, do. - - -		6	64	600	July 8.
Love, Davis, do. - - -		16	8	600	July 8.
Loux, Hendrick, do. - - -		22	94	600	July 8.
Lambert, John, do. - - -		10	28	600	July 8.
List, John, do. - - -		10	15	600	July 8.
M.					
Moore, John, fifer, - - -		21	42	600	1790, July 7.
Masters, Jonathan, private, -		16	6	600	July 6.
M'Intyre, Barny, do. - - -		1	18	500	July 8.
Moore, John, do. - - -		23	31	500	July 8.
M'Carty, Dennis, do. - - -		2	42	600	July 8.
M'Cawley, James, do. - - -		19	81	600	July 8.
Miller, Henry, do. - - -		10	39	600	July 8.
Mills, Alexander, do. - - -		8	38	600	July 8.
Maxwell, Cornelius, sergeant, -		2	12	600	July 8.
Mott, Samuel, corporal, - -		21	18	600	July 8.
Moore, Frederick, private, -		17	98	600	July 6.
Munro, Alexander, do. - - -		11	82	600	July 8.
M'Coy, Alexander, do. - - -		8	46	500	July 8.
M'Intosh, John, do. - - -		16	49	600	July 8.
M'Lean, John, do. - - -		7	52	600	July 7.
Miller, Thomas, do. - - -		12	26	600	July 8.
Marony, Florence, sergeant, -		11	99	600	July 8.
M'Calley, Hugh, do. - - -		8	98	600	July 7.
M'Connolly, Hugh, fifer, - .		21	65	600	July 8.
Mecker, Solomon, private, - -		1	47	600	July 7.
M'Farlan, John, do. - - -		11	61	600	July 7.
M'Cormick, John, do. - - -		12	70	600	July 3.
Moore, Richard, do. - - -		11	65	500	July 8.
Murry, William, do. - - -		10	27	600	July 8.
M'Coy, James, do. - - -		10	100	600	July 8.
Mulholland, James, do. - - -		3	88	500	July 8.
Mitchell, Edward, do. - - -		17	91	600	July 8.
Moore, John, do. - - -		9	4	600	July 8.
Mapes, Phineas, do. - - -		8	80	500	July 8.
M'Colm, Samuel, do. - - -		2	100	600	July 8.
Marsden, Humphry, do. - - -		14	46	600	July 3.
Minick, Henry, do. - - -		3	94	600	July 8.
Moore, Thomas, do. - - -		9	21	500	July 8.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Mahan, Patrick, private, - -		25	3	600	1790, July 8.
Murry, James, do. - - -		20	39	600	July 8.
Myers, Henry, do. - - -		11	42	500	July 8.
Myngas, Moses, do. - - -		24	52	600	July 8.
Morrison, Richard, do. - .		12	97	600	July 3.
Morrell, William, do. - - -		16	1	600	July 6.
Maitre, O. John, do. - - -		4	93	500	July 8.
M'Lane, John, sergeant, - -		4	38	600	July 8.
M'Connell, William, private, -		17	4	600	July 8.
M'Dormet, Cornelius, do. - -		22	66	600	July 3.
Miller, Casper, do. - - -		25	27	600	July 8.
Morris, Edmond, do. - - -		16	52	600	July 8.
Mericle, Samuel, do. - - -		2	33	600	July 8.
M'Guigan, Michael, sergeant, -		2	59	600	July 8.
Marshall, Thomas, corporal, -		8	88	500	July 8.
Mills, John, private, - - -		16	47	500	July 8.
M'Master, Alexander, do. - -		12	60	500	July 8.
M'Collum, Reuben, do. - - -		2	49	600	July 8.
M'Garriche, Edward, do. - -		9	56	600	July 7.
N.					
Nielson, Allen, private, - -		14	79	500	1790, July 8.
Nisbitt, Joseph, do. - - -		21	27	600	July 8.
Northware, George, do. - - -		8	20	600	July 8.
Naffee, Garrit, do. - - -		4	16	600	July 8.
O.					
Osterhout, Isaac, private, -		18	83	600	1790, July 7.
Ogden, Daniel, do. - - -		13	12	600	July 8.
Olendorph, Leonard, do. - -		23	61	600	July 8.
Owens, Daniel, sergeant, - -		12	27	600	July 8.
Owens, Uriah, private, - - -		22	96	500	July 8.
O'Bryan, John, do. - - -		17	32	600	July 7.
O'Bryan, Thomas, do. - - -		10	71	500	July 3.
Ohlin, G. Henry, sergeant, - -		8	14	600	July 8.
Osborn, Aaron, corporal, - -		21	2	600	July 8.
Orr, William, private, - - -		22	95	600	July 8.
Oliphant, William, do. - - -		19	80	600	July 8.
O'Donohy, Patrick, do. - - -		6	59	600	July 8.
Oderkirk, Myndert, do. - - -		15	96	600	July 8.
Ostrander, W. Peter, corporal, -		23	76	600	July 7.
Orr, Baltus, private, - - -		16	97	600	July 7.
O'Brien, Thomas, do. - - -		26	23	600	1791, Jan. 29.
P.					
Pettit, Samuel, private, - -		4	42	500	1790, July 7.
Peak, William, do. - - -		14	16	500	July 7.
Pilgrit, Henry, do. - - -		21	97	600	July 3.
Pearse, John, do. - - -		12	14	500	July 7.
Potter, Samuel, do. - - -		11	5	500	July 7.
Patterson, William, do. - - -		3	32	500	July 7.
Perkhoff, Frederick, do. - -		17	29	600	July 7.
Palmetier, Isaac, do. - - -		8	99	500	July 7.
Plato, Thomas, do. - - -		2	37	600	July 7.
Poulson, Michael, do. - - -		4	36	500	July 7.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town-ships.	Lots.	Acres.	Date.
					1790.
Peters, John, private, -		24	18	600	July 3.
Pinckney, Jonathan, do. - - -		15	34	600	July 7.
Piper, Lewis, do. - - -		12	85	600	July 3.
Painter, Edward, do. - - -		6	15	600	July 8.
Philps, Israel, do. - - -		3	10	500	July 8.
Pier, Earnest John, do. - - -		9	6	600	July 8.
Prouth, Degory, do. - - -		20	43	600	July 8.
Preston, Othniel, do. - - -		10	88	600	July 8.
Preston, Benjamin, do. - - -		12	80	600	July 8.
Price, Adam, do. - - -		6	78	600	July 8.
Patterson, James 2d, do. - - -		19	41	600	July 8.
Patterson, James 1st, do. - - -		26	100	500	July 8.
Parker, James, sergeant, -		11	60	600	July 7.
Perkins, Joseph, do. - - -		22	75	600	July 8.
Parker, J. Richard, drummer, -		1	29	600	July 8.
Propper, Frederick, private, -		17	33	600	July 8.
Plimley, Henry, do. - - -		6	65	600	July 8.
Prindle, Jotham, do. - - -		1	10	600	July 8.
Perkins, James, do. - - -		18	70	600	July 8.
Perker, Edward, do. - - -		23	43	600	July 7.
Parker, Elisha, do. - - -		5	86	600	July 7.
Paul, Arthur, do. - - -		2	85	600	Aug. 17.
Q.					
Queen, Christopher, private, -		11	61	600	1790, July 8.
R.					
Runnion, Benjamin, private, -		7	71	600	1790, July 7.
Rinder, Christian, do. - - -		19	62	600	July 7.
Ranfier, John, do. - - -		10	19	600	July 8.
Risdale, William, do. - - -		16	70	600	July 8.
Roomer, William, do. - - -		14	36	500	July 8.
Rose, Albert, do. - - -		3	71	600	July 8.
Ryan, Albert, do. - - -		9	31	500	July 8.
Ryan, Robert, do. - - -		24	26	500	July 8.
Reiley, James, do. - - -		21	3	600	July 3.
Rankin, Thomas, fifer, - - -		2	24	600	July 7.
Rankin, James, private, - - -		16	96	600	July 8.
Ray, James, do. - - -		21	100	600	July 8.
Robertson, James, do. - - -		1	97	500	July 8.
Rude, William, do. - - -		19	94	600	July 8.
Ralja, John, do. - - -		12	2	500	July 8.
Rowley, Timothy, do. - - -		4	55	600	July 8.
Robinson, Robert, do. - - -		4	51	600	July 8.
Rider, George, do. - - -		1	73	600	July 8.
Rudolph, Christopher, do. - - -		16	67	600	July 8.
Robinson, Richard, do. - - -		1	45	600	July 7.
Rees, Martin, do. - - -		10	75	600	July 8.
S.					
Spears, John, corporal, - - -		9	8	600	1790, July 7.
Saltsman, Peter, private, - - -		5	100	600	July 7.
Spiegler, Henry, do. - - -		2	66	600	July 8.
Sager, John, do. - - -		14	59	500	July 8.
Stone, Hugh, do. - - -		23	80	500	July 8.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Sterling, Levi, sergeant, - -		13	46	600	1790, July 8.
Smith, Duncan, drummer, - -		20	59	600	July 8.
Stagg, Jasper, private, - -		5	95	600	July 3.
Stratton, Hussey, do. - - -		15	57	600	July 8.
Sickels, Abraham, do. - - -		3	72	600	July 8.
Shirlock, John, do. - - -		18	90	600	July 7.
Smith, John, sergeant major, -		6	10	600	July 8.
Sherriner, Lodwick, sergeant, -		16	36	600	July 7.
Shirts, Peter, private, - -		4	12	600	July 8.
Sluyter, Jacob, do. - - -		6	72	500	July 8.
Schryver, Christian, do. - - -		3	44	600	July 8.
Sevey, Joseph, do. - - -		14	1	600	July 8.
Slyter, Nicholas, sergeant, - -		20	40	600	July 7.
Stiles, Moses, corporal, - - -		1	34	600	July 7.
Salier, Zaccheus, private, - -		19	37	600	July 8.
Stoutenger, George, do. - - -		17	62	600	July 8.
Spiers, Jonathan, do. - - -		2	54	500	July 7.
Shearman, Peter, do. - - -		9	72	600	July 8.
Stone, John, do. - - -		19	77	600	July 6.
Stock, George, corporal, - -		11	78	500	July 7.
Sheldon, Joseph, private, - -		7	100	600	July 8.
Shelly, Cyrus, do. - - -		6	55	500	July 8.
Smith, John, do. - - -		17	89	600	July 8.
Smith, William, do. - - -		9	82	600	July 8.
Snyder, Jacob, do. - - -		3	67	600	July 8.
Shultz, John, do. - - -		9	44	600	July 7.
Swartwout, Cornelius, do. - -		3	97	600	July 8.
Scriber, Peter, do. - - -		1	85	600	July 8.
Smith, Robert, sergeant, - -		25	2	600	July 8.
Salisbury, John, private, - -		7	40	600	July 8.
Swails, John, do. - - -		15	60	600	July 7.
Skiffington, John, sergeant, -		3	99	500	July 8.
Sutherland, Daniel, private, -		25	86	600	July 8.
Smith, John, do. - - -		6	86	600	July 7.
Schreeder, J. John, do. - - -		13	43	600	July 8.
Shell, George, do. - - -		13	9	600	July 8.
Simpkins, Gideon, do. - - -		15	83	600	July 8.
Shields, Daniel, do. - - -		8	75	600	July 8.
Sudlow, Samuel, do. - - -		19	86	600	July 8.
Skeehan, Jeremiah, do. - - -		1	3	500	July 7.
Stagg, John, do. - - -		1	42	600	July 3.
Salisbury, Casper, do. - - -		8	29	600	July 8.
T.					1790,
Talbert, William, corporal, - -		22	33	600	July 8.
Thompson, John, private, - -		3	28	500	July 8.
Thompson, James, do. - - -		11	34	600	July 8.
Tully, Samuel, do. - - -		18	79	600	July 8.
Thomas, Ezekiel, sergeant, - -		25	22	600	July 8.
Tompkins, Abraham, corporal,		9	24	600	July 8.
U. V.					1790,
Van Atta, John, private, - -		1	89	600	July 8.
Vredenburgh, William, do. - -		8	54	600	July 8.
Vredenburgh, Peter, do. - -		3	78	600	July 6.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	
Van Everin, Martin, private, -		14	38	600	1790, July 8.
Uthest, John, (alias Han Jost Hess,) do.		10	55	600	July 8.
Van Bunhagle, B. C. John, do.		13	96	600	July 8.
Van Blaricum, James, sergeant,		25	61	600	July 8.
Van Deuson, Abram, corporal, -		6	20	600	July 8.
Van Dubogart, Nicholas, do. -		7	28	600	July 8.
Van Orden, Albert, private, -		25	72	600	July 8.
Van Slyck, Martin, do. - - -		23	78	600	July 8.
Van Amburg, Abram, do. - -		11	9	600	July 8.
Van Sice, John, do. - - -		23	56	600	July 8.
Van Klief, Lawrence, do. - -		25	71	600	July 8.
Vanderwerken, James, do. - -		23	83	600	July 8.
Van Atter, Joseph, do. - - -		16	34	600	July 8.
Van Dyck, Peter, do. - - -		6	50	500	July 8.
W.					
White, James, sergeant, - - -		2	91	500	1790, July 8.
Whalen, Walter, private, - -		2	53	600	July 8.
Wetherick, Michael, do. - - -		20	91	600	July 8.
Weghan, Conradt, do. - - -		20	3	600	July 8.
Waggerman, Emanuel, do. - - -		17	17	600	July 7.
Wright, Robert, do. - - -		25	25	600	July 7.
Wisfenbagh, Henry, do. - - -		21	96	500	July 8.
Wilkinson, Robert, sergeant, -		11	22	600	July 8.
Way, John, do. - - -		7	63	500	July 8.
Warring, Benjamin, corporal, -		18	66	500	July 8.
Weeks, Jacob, private, - - -		9	67	600	July 8.
Wright, Samuel, do. - - -		23	26	600	July 8.
Wyshover, Jacob, (alias Waiskarbor,) do.		9	81	500	July 6.
Waddle, William, do. - - -		18	21	500	July 8.
Wright, Edward, do. - - -		10	60	600	July 8.
Waggonman, George, do. - - -		10	29	600	July 8.
Wendell, John, do. - - -		19	43	600	July 8.
Williamson, John, do. - - -		7	9	500	July 8.
Wilmoth, Francis, do. - - -		16	98	500	July 6.
Woodcock, Peter, do. - - -		23	92	600	July 7.
Wheeler, Henry, do. - - -		23	25	600	July 7.
Wallace, William, do. - - -		2	96	600	July 3.
Waller, Martin, corporal, - -		10	12	600	July 8.
Wheeler, Isaac, drummer, - -		9	15	600	July 8.
Williams, John, private, - - -		5	42	500	July 8.
Watkins, Benjamin, do. - - -		13	3	600	July 8.
Walter, Jacob, do. - - -		7	79	600	July 8.
Wuins, William, do. - - -		11	33	500	July 8.
Weaver, Adam, do. - - -		23	24	600	July 7.
Wilson, James, do. - - -		22	43	500	July 8.
Walton, John, do. - - -		18	4	600	July 8.
Weaver, George, do. - - -		8	37	600	July 8.
Wendell, Jacob, sergeant, - -		12	74	600	July 8.
Welch, Richard, private, - -		24	15	600	July 8.
Williams, Uriah, do. - - -		2	60	600	July 8.
Weed, Ezra, sergeant, - - -		11	11	600	July 3.
Walliser, Christian, private, -		16	94	600	July 8.
Wright, Benjamin, do. - - -		4	32	600	July 8.
Wetherick, George, do. - - -		4	74	600	July 8.

FIRST NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Walch, John, private, - -		8	93	500	1790, July 8.
Ward, John, do. - - -		3	31	600	July 8.
Winford, Henry, fifer, - -		9	77	500	July 8.
Wetherstine, John, private, -		24	77	600	July 8.
Wybert, Frederick, do. - - -		9	89	500	July 8.
Watson, Joseph, do. - - -		4	82	600	July 7.
Wilsey, William, do. - - -		17	95	600	July 8.
Welden, Jeremiah, do. - - -		19	16	500	July 8.
Wells, John, do. - - -		10	9	600	July 7.
Whalen, Richard, do. - - -		14	22	600	July 8.
Windsor, John, do. - - -		4	78	600	July 8.
Wyatt, John, do. - - -		13	21	600	July 8.
Y.					
Young, John, private, - -		2	55	600	1790, July 7.
Yingling, F. John, do. - - -		17	43	600	July 8.
Youngs, Christopher, corporal,		7	17	500	July 8.
Z.					
Zarenisus, Christopher, private,		21	69	600	1790, July 8
Zeastor, Michael, do. - - -		10	6	600	July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
A.						
Albright, John, corporal, .	Hamtramck	19	29	600		1790. July 8.
Austin, Holmes, private, . .	"	9	95	500		July 8.
Albright, Jacob, do. . .	Hollett	20	28	600		July 3.
Adams, Peleg, do. . .	"	3	92	500		July 8.
Ammerman, Cornelius, corporal,	Walker	13	32	500		July 8.
Anderson, Alexander, fifer, .	Smith	2	64	500		July 8.
Alport, John, private, . .	Fowler	12	98	600		July 3.
Avery, Nicholas, do. . .	Vandeburg	8	56	600		July 8.
Allison,* John, corporal, . .	Pawling				*See Ellison, John.	
Ackley, Jacob, private, . .	"	15	62	600		July 8.
Armstrong, Jonathan, do. .	"	20	20	600	Returned captivity.	July 8.
B.						
Boswith, James, D. major, .	Field and Staff	16	81	600		1790, July 8.
Betts, James, corporal, . .	Hamtramck	16	10	500		July 8.
Bartoe, Morris, private, . .	"	6	47	600		July 8.
Bartoe, Jonas, do. . .	"	24	66	500		July 8.
✓Bennett, Jacob, do. . .	"	15	73	600		July 8.
✓Bennett, Jeremiah, do. . .	"	11	13	600		July 8.
Bartholomew, John, do. . .	"	6	57	600		July 8.
Bunt, Lodowick, do. . .	"	5	64	600		July 8.
Bogg, John, do. . .	"	16	64	600		July 3.
Boyles, James, do. . .	"	17	69	600		July 8.
Boise, Peter, do. . .	"	7	78	600		July 8.
Benjamin, Samuel, do. . .	"	4	79	600		July 8.
Becchus, Jacob, do. . .	"	15	98	600		July 7.
Bradner, Andrew, do. . .	"	20	67	600		July 8.
Burnett, Ebenezer, do. . .	"	18	3	600		July 8.
Burch, John, sergeant, . .	Pell	24	64	600		July 8.
Brutton, Arthur, private, .	"	1	13	600		July 7.
Bason, Daniel, do. . .	"	8	21	600		July 8.
Bowman, Luke, do. . .	"	9	17	500		July 8.
Burros, Thomas, do. . .	"	19	92	600		July 8.
Burrance, Robert, do. . .	"	24	75	600		July 8.
Bunting, Thomas, sergeant, .	Wright	15	15	500		July 8.
Breaden, John, corporal, . .	"	22	26	600		July 8.
Burdick, Henry, do. . .	"	25	15	500		July 8.
Bailey, Joseph, private, . .	"	15	67	600		July 3.
Bailey, Ebenezer, do. . .	"	15	64	500		July 8.
Bell, Matthew, do. . .	"	19	96	600		July 7.
Barrett, Peter, do. . .	"	6	96	600		July 7.
Battersby, Robert, do. . .	"	5	61	500		July 8.
Burnett, John, do. . .	Hollett	15	56	500		July 8.
Brooks, Thomas, do. . .	"	11	88	500		July 8.
Briggs, Jonathan, do. . .	"	10	61	600		July 8.
Brush, Selah, sergeant, . .	Walker	6	100	500		July 8.
✓Bennett, Timothy, do. . .	"	1	90	600		July 8.
Brush, Eliakim, private, . .	"	8	70	600		July 8.
Baker, Pierce, do. . .	"	2	95	600		July 8.
Burnham, William, do. . .	"	12	94	600		July 3.
Burdine, Francis, do. . .	"	22	80	600		July 8.
Beebee, Boanerges, do. . .	Smith	9	57	600		July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
Black, David, private, - -	Smith	3	86	500		1790, July 8.
Boadley, Andrew, do. - -	"	15	10	500		July 8.
Bready, Lewis, do. - -	Fowler	24	30	500		July 8.
Brown, Joseph, do. - -	"	17	68	600	[Patented for 500 ac.]	July 8.
Bundge, Michael, sergeant, -	Vandeburgh	3	22	600		July 8.
Bogg, John, private, - -	"	10	86	600		July 8.
Bolton, George, do. - -	"	19	100	600		July 8.
Brockway, Russell, do. - -	"	14	9	500		July 8.
Bartlett, Lemuel, do. - -	"	8	28	600		July 8.
Beach, Amos, do. - -	"	14	17	600		July 8.
Benedict, Ambrose, do. - -	"	19	54	600		July 8.
Barrager, Walter, do. - -	Pawling	25	31	500		July 8.
Brooker, Walter, do. - -	"	23	48	600		July 3.
Burdutt or Burdict, Elisha, do.	"	2	20	600		July 8.
Becannon, Samuel, do. - -	"	15	48	500		July 8.
Barnhanhart, David, do. - -	"	24	80	500	Returned captivity.	July 8.
C.						1790,
Cambry, James, private, - -	Hamtramck	23	19	600		July 8.
Campbell, John, do. - -	"	1	44	600		July 3.
Canfield, James, do. - -	"	3	24	600		July 8.
Carley, Joseph, do. - -	"	14	78	500		July 8.
Clark, John, sergeant, - -	Pell	16	80	600		July 8.
Cook, Nicholas, fifer, - - -	"	14	39	600		July 7.
Cline, Jacob, private, - - -	"	4	29	500		July 8.
Closer, Christopher, sergeant,	Wright	12	56	600		July 7.
Cassady, Peter, private, - -	"	25	26	600		July 6.
Christian, John, do. - -	"	18	14	600		July 8.
Cole, Teunis, do. - -	"	19	74	600		July 8.
Conklin, Joseph, do. - -	"	12	48	600		July 8.
Cavender, Moses, do. - -	"	4	37	600		July 8.
Carter, Philip, do. - -	"	23	15	600		July 8.
Christopher, Andrias, do. -	"	12	7	600		July 3.
Courtney, Francis, sergeant, -	Hollett	15	22	600		July 8.
Carson, James, private, - -	"	24	56	600		July 8.
Cox, Robert, do. - -	"	24	31	500		July 8.
Countryman, Jacob, do. - -	"	4	90	600		July 8.
Cole, David, do. - -	"	17	39	500		July 8.
Crumb, Christopher, do. - -	"	13	5	500		July 7.
Clark, David, sergeant, - -	Walker	20	55	600		July 8.
Cox, Charles, private, - -	"	1	16	600		July 3.
Cunningham, Archibald, do.	"	17	77	600		July 8.
Cook, George, do. - -	"	17	20	600		July 8.
Clift, Joseph, do. - -	"	1	50	500		July 8.
Cox, Symon, do. - -	"	16	22	600		July 3.
Chevalier, John, do. - -	"	10	22	600		July 8.
Coteree, Richard, do. - -	"	12	58	600		July 8.
Coom, Jacob, do. - -	Smith	17	54	600		July 8.
Chappel, Benjamin,* do. - -	"	18	86	600	*Patent issued Aug. 8, 1820, pursuant to act of April 8, 1820.	July 8.
Chappel, Benjamin Jun. do. -	"	20	17	500		July 8.
Charlesworth, M. John, sergeant,	Fowler	7	54	600		July 8.
Campbell, Andrew, corporal,	"	4	15	500		July 8.
Cherry, John, fifer, - - -	"	14	11	600		July 6.
Cox, John, private, - -	"	18	32	600		July 8.
Craft, Nathaniel, do. - -	"	25	69	600		July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Curvin, Edward, private, -	Fowler	10	66	500	1790, July 8.
Cummins, Ebenezer, do. - -	"	13	42	600	July 8.
Cornelus, John, do. - -	Vandeburgh	23	36	600	July 7.
Coombs, Peter, do. - -	"	4	57	600	July 8.
Connite, Conrad, do. - -	"	5	91	600	July 8.
Clearwater, Martin, do. - -	Pawling	8	86	600	July 8.
Curvin, Samuel, do. - -	"	3	15	600	July 8.
Cassedy, Edward, (see Kennedy)	Hollett	4	30	600	July 8.
Cole, John, Excellency's Guards,		3	20	600	July 6.
D.					
Dunn, Alexander, q. m. sergt.	Field and Staff	22	71	600	1790, July 6.
Davis, Richard, sergeant, -	Hamtramck	1	80	600	July 8.
Dickerson, Abraham, do. -	"	1	41	600	July 8.
Dennis, Myndert, private, -	"	6	66	600	July 8.
Dobson, John, do. - -	Pell	10	56	600	July 8.
Douglass, George, sergeant, -	Wright	4	89	600	July 8.
Darby, Charles, fifer, - -	"	1	25	500	July 8.
Dean, Isaac, private, - -	"	21	59	500	July 8.
Depeau, Henry, do. - -	"	15	50	600	July 8.
Dolton, Frederick, do. - -	"	12	96	600	July 8.
Davis, David, fifer, - -	Hollett	2	11	500	July 8.
Duncan, Thomas, private, -	"	4	92	500	July 8.
Dermot, Richard, do. - -	"	5	62	600	July 8.
Dickerson, David, corporal, -	Walker	24	34	600	July 8.
Doreshee, Anthony, private,	"	17	82	600	July 8.
Dennison, Thomas, do. - -	"	17	72	500	July 8.
Denny, Peter, do. - -	"	21	54	600	July 8.
Donnavan, John, do. - -	"	18	51	600	July 3.
Dean, James, do. - -	"	13	28	500	July 8.
Dubois, John, do. - -	"	9	14	600	July 8.
Dunbar, William, do. - -	Smith	10	1	500	July 8.
Davidson, John, do. - -	Fowler	23	91	600	July 8.
Decker, Michael, do. - -	"	11	95	500	July 8.
Davis, Joshua, do. - -	"	11	67	600	July 8.
Decker, Martin, do. - -	Vandeburg	14	15	600	July 8.
Decker, Christopher, do. -	"	7	29	600	July 8.
Danford, Prince, do. - -	"	5	79	600	July 8.
Davies or Davis, Samuel, do.	"	11	36	600	July 8.
✓Dodge, Richard, fifer, - -	Pawling	5	99	600	July 8.
Danielson, Isaac, private, -	"	22	15	500	July 8.
Davis, Chapman, -	Smith	1	38	500	July 8.
Dow, Volkert, private, - -	Pawling	9	20	600	July 8.
Diamond, William, do. - -	"	23	77	600	July 8.
Davis, Peter, returned from captivity,	"	5	19	600	July 8.
Davis, Patrick, private, - -	Fowler	5	9	600	July 8.
Dunbar, William, do. - -	"	9	25	600	July 8.
E.					
Elkinburgh, Peter, private, -	Pell	6	21	500	1790, July 8.
Ellison, Robert, do. - -	Hollett	15	45	600	July 8.
Elliott, Archibald, do. - -	Walker	7	81	600	July 6.
Erwin, John, do. - -	Smith	3	65	600	July 8.
Ellis, John, sergeant, - -	Fowler	3	51	500	July 8.
Ellison, John, corporal, - -	Pawling	14	37	600	July 8.
Epton, Benjamin, private, -	Hamtramck	5	7	600	July 6.

SECOND NEW-YORK REGIMENT

NAMES AND RANK.	Companies.	Town-ships.	Lots.	Acres.	Date.
F.					
Freebush, Matthew, private,	Hamtramck	8	44	600	1790, July 8.
Ferdon, John, do. - -	Pell	15	16	600	July 3.
Foliard, John, do. - -	"	21	12	600	July 8.
Featherly, John, do. - -	Wright	6	54	600	July 8.
Featherly, Thomas, do. - -	"	7	37	600	July 8.
Franks, Michael, do. - -	Smith	24	43	600	July 8.
Factor, John, fifer, - - -	Vandeburgh	9	75	600	July 6.
Fitzgerald, Thomas, private,	"	21	70	600	July 8.
Ferguson, James, do. - -	"	15	18	500	July 8.
Force, Timothy, sergeant, -	Pawling	2	29	600	July 6.
Fulton, John, private, - -	"	24	7	600	July 6.
G.					
Godwin, Abraham, fife major,	Field and Staff	17	60	600	1790, July 8.
Green, John, private, - -	Hamtramck	11	70	600	July 8.
Gee, David, do. - -	"	16	100	500	July 8.
Griffen, Joshua, do. - -	"	7	88	600	July 8.
Gilbert, John, corporal, - -	Pell	9	12	500	July 8.
Green, Peter, private, - -	"	11	71	600	July 8.
Glover, Thomas, do. - -	Wright	14	56	600	July 8.
Grogan, John, do. - -	"	19	76	600	July 8.
Griffin, Benjamin, do. - -	"	8	51	500	July 8.
Gray, Thomas, corporal,	Hollett	21	46	600	July 8.
Gilbert, William, private, -	"	15	40	600	July 8.
Garrison, John, do. - -	"	6	81	600	July 8.
Grill, Thomas, do. - -	"	12	72	600	July 8.
Gee, Ezekiel, do. - -	Walker	5	47	500	July 6.
Goodall, James, do. - -	"	11	72	600	July 8.
Goodwin, George, do. - -	Smith	19	67	600	July 8.
Gilchrist, William, do. - -	"	19	10	600	July 8.
Gardner, Andries, do. - -	"	25	76	500	July 7.
Granger, John, do. - -	Fowler	21	92	600	July 8.
Gall, Jack, do. - -	"	23	67	600	July 8.
Gardner, Jesse, do. - -	"	6	6	600	July 8.
Gee, John, do. - -	"	24	21	600	July 8.
Gee, Moses, do. - -	Vandeburgh	3	2	600	July 8.
Gready, Thomas, do. - -	"	11	8	600	July 8.
Gibbons, John, do. - -	"	17	35	600	July 3.
Gilbert, Seth, do. - -	"	25	17	600	July 8.
Gregg, David, corporal, - -	Pawling	5	34	500	July 8.
H.					
Hunt, William, private, - -	Hamtramck	7	87	500	1790, July 8.
Huntley, Thomas, do. - -	"	17	81	600	July 8.
Holley, Samuel, do. - -	"	21	47	500	July 7.
Hoyt, Henry, do. - -	Pell	8	9	600	July 8.
Hogan, John, do. - -	"	4	28	600	July 8.
Harper, James, do. - -	"	8	11	600	July 6.
Horn, Phanton, do. - -	"	25	60	600	July 7.
Haltzapple, Zachariah, do. -	"	9	16	600	July 8.
Hawkey, Henry, do. - -	"	1	74	500	July 8.
Hollenbeck, Jacob, do. - -	Wright	24	6	600	July 8.
Horsford, Joseph, do. - -	"	24	27	600	July 8.
Hitchcock, Samuel, do. - -	"	21	81	600	July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Hudgall, Nicholas, private, -	Hollett	16	4	600	1790, July 8.
Havalash, Michael, do. - -	"	15	100	600	July 3.
Harris, Henry, do. - -	"	22	46	600	July 8.
Hill, Thomas, do. - -	Walker	3	17	500	July 8.
Holmes, Thomas, do. - -	"	22	56	600	July 6.
Howe, John, do. - -	"	13	38	500	July 8.
Haring, Jacob, do. - -	"	5	28	600	July 8.
Howell, George, sergeant, -	Smith	2	34	600	July 8.
Hicks, Jacob, do. - -	"	4	99	500	July 8.
Halsey, Thomas, corporal, -	"	4	4	600	July 8.
Hanley, James, private, - -	"	20	5	500	July 6.
Humphrey, John, do. - -	"	8	89	600	July 8.
Higby, Samuel, do. - -	"	9	28	500	July 8.
Halsey, Abraham, do. - -	"	19	38	600	July 8.
Howell, Seth, do. - -	"	14	53	600	July 8.
Holmes, John, do. - -	Fowler	5	58	600	July 8.
Hubbard, John, do. - -	"	4	75	600	July 8.
Havens, William, do. - -	"	23	46	600	July 8.
Henesey, John, do. - -	"	23	58	600	July 8.
Havens, Peter, do. - -	Vandeburgh	13	72	600	July 8.
Hesum, John, do. - -	"	17	99	600	July 8.
Hall, John, do. - -	"	8	87	500	July 8.
Humphrey, Alexander, sergeant	Pawling	23	30	500	July 8.
Hasbrouck, George, private,	"	13	73	600	July 6.
Hains, John, do. - -	"	20	4	600	July 8.
Hopper, Peter, do. - -	"	24	11	600	July 8.
House, Henry, do. - -	"	7	12	500	July 8.
Hyatt, Minnah, do. - -	"	11	18	500	July 8.
Hunt, Joshua, do. - -	"	23	7	600	July 8.
Humphrey, James, do. - -	"	6	97	600	July 8.
Hawkins, Zopher, do. - -	"	2	39	500	July 8.
Harper, William, returned from captivity,	"	25	65	500	July 8.
I. & J.					
Jones, Thomas, corporal, - -		9	30	600	1790, July 8.
Jackson, Thomas, private, -		1	98	600	July 8.
Jones, Samuel, do. - -		12	64	600	July 7.
Jacobs, John, sergeant, - -		11	52	600	July 8.
Jones, Jacob, private, - -		8	85	500	July 8.
Jabine, John, drummer, - -		24	35	500	July 8.
Jones, Evans, private, - -		12	78	600	July 8.
Jacques, John, sergeant, - -		15	82	500	July 8.
Jupeter, Silas, private, - -		13	15	600	July 8.
James, Ebenezer, corporal, -		24	13	600	July 8.
Johnson, William, private, -		7	94	600	July 8.
Johnson, Samuel, do. - -		25	43	600	July 8.
Jeffers, John, do. - -		23	55	500	July 8.
Jones, Griffin, do. - -		18	27	600	July 8.
Jones, Seth, do. - -		1	4	500	July 8.
Jackson, William, do. - -		11	44	600	July 8.
Jones, Joseph, do. - -		11	69	600	July 8.
Johnston, Daniel, do. - -		18	76	600	July 8.
K.					
Kelly, Joshua, private, - -		14	5	600	1790, July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
- Knapp, Caleb, private, - -		6	83	600	1790, July 8.
Kizor, Joseph, do. - -		4	34	500	July 8.
Kizor, Edward, do. - -		12	30	600	July 8.
Kelly, Edmond, do. - -		11	43	500	July 8.
Kelso or Kely, Benjamin, do.		10	33	500	July 8.
Killer, Frederick, do. - -		17	26	500	July 8.
Knights, William, do. - -		7	60	600	July 8.
- Knapp, James, drummer, -		1	8	600	July 8.
Kelly, Robert, corporal, - -		20	77	600	July 8.
Kenner, Jonathan, private, -		11	40	600	July 8.
Kader, John, do. - -		13	55	600	July 8.
Kinney, Charles, do. - -		10	50	600	July 8.
Keadar, Adam, do. - -		4	20	600	July 8.
Kennedy, John, do. - -		7	84	600	July 6.
Kepp, Amos, do. - -		20	60	600	July 8.
Kitcham, Joseph, corporal, -		10	16	600	July 8.
Kitchem, John, private, - -		12	93	600	July 8.
L.					
Lawrence, Benjamin, sergeant,	Hamtramck	14	12	600	1790, July 8.
Lamb, Arthur, private, - -	"	12	29	500	July 8.
Leonard, Edward, do. - -	"	18	55	600	July 8.
Lovett, John, do. - -	"	7	86	600	July 3.
Lusk, John, do. - -	"	22	10	600	July 8.
Lodder, William, do. - -	Pell	9	11	600	July 8.
Lawyer, Christopher, do.	"	3	75	500	July 8.
Luke, Henry, do. - -	"	9	60	500	July 8.
Luster, John, do. - -	Wright	7	44	600	July 8.
Lomas, Jacob, do. - -	Hollett	23	50	500	July 7.
Langdon, Benjamin, do. - -	Walker	14	100	600	July 8.
Larraby, Elias, do. - -	"	23	49	500	July 7.
Loder, Daniel, do. - -	"	10	85	600	July 7.
Lepherd, John, do. - -	Smith	9	2	600	July 7.
Ludlum, John, do. - -	"	13	2	500	July 7.
Ludlum, Daniel, sergeant, -	Fowler	9	69	500	July 7.
Lee, William, corporal, - -	"	5	12	600	July 7.
Light, John, private, - -	"	19	5	500	July 7.
Lawrence, Jacob, do. - -	Pawling	16	51	500	July 6.
Lambertson, Simon, do. - -	"	16	45	600	July 6.
M.					
Mullen, William, private, -	Hamtramck	20	2	600	1790, July 8.
Metcalf, William, do. - -	"	14	64	600	July 8.
Moss, David, do. - -	"	15	87	600	July 8.
M'Lean, Neal, do. - -	"	6	49	600	July 8.
Morrill, Isaac, sergeant, - -	Pell	11	32	600	July 8.
Morewise, Jacob, private, -	"	8	2	600	July 8.
M'Kenny, Charles, sergeant,	Wright	21	29	600	July 8.
Mutt, William, private, - -	"	1	23	500	July 8.
Morrison, David, sergeant, -	"	10	58	500	July 8.
Matthew, Peter, private, -	"	15	79	500	July 8.
Morrill, John, sergeant, - -	Hollett	21	35	600	July 8.
M'Donald, Reynold, private,	"	22	35	500	July 8.
Mott, Noah, do. - -	"	8	65	600	July 8.
Miller, John, do. - -	"	4	60	600	July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
M'Gowan, Jeremiah, private,	Hollett	10	7	600	1790, July 8.
M'Kenny, Charles, do. - -	"	11	85	600	July 8.
Miller, Benjamin, do. - -	Smith	8	17	600	July 8.
Mulliner, Moses, do. - -	"	14	30	500	July 8.
M'Allister, William, sergeant,	Fowler	8	39	600	July 8.
Mundy, James, corporal, -	"	21	51	600	July 3.
Mills, Andrew, do. - -	"	13	40	600	July 8.
M'Neal, Charles, private, -	"	2	82	600	July 8.
Masson, Thomas, do. - -	"	17	52	600	July 6.
Marshall, Robert, do. - -	Vandeburg	18	89	600	July 3.
Mooney, William, do. - -	"	21	86	600	July 8.
Morgan, Joseph, sergeant, -	Pawling	10	18	600	July 8.
Miller, Elisha, private, -	"	12	61	600	July 8.
Mitchell, Joseph, do. - -	"	16	29	500	July 8.
M'Dowell, John, do. - -	"	6	46	500	July 8.
N.					1790,
Nowe, Lewis, sergeant, - -	Hamtramck	20	50	600	July 8.
Norton, George, do. - -	Smith	6	32	600	July 8.
Noyes, William, do. - -	Vandeburgh	5	3	600	July 3.
Nicholas, John, do. - -	"	24	61	600	July 8.
Nicholas, Stephen, corporal,	"	19	58	600	July 8.
Newcomb, Kinner, private, -	"	15	53	600	July 8.
O.					1790,
Owens, Maberry, private, -	Hamtramck	3	7	500	July 8.
Oakley, John, do. - -	Hollett	25	58	600	July 3.
Ogden, John, do. - -	Fowler	19	2	600	July 8.
Oakley, Jonathan, do. - -	Vandeburgh	19	78	500	July 8.
Orr, Daniel, do. - -	Pawling	20	78	600	July 8.
Ogden, David, do. - -	Wright	12	68	600	July 8.
Osterhoudt, Peter, do. -	"	15	5	600	July 8.
P.					1790,
Pixley, John, private, - -	Pell	24	44	600	July 8.
Patterson, Hezekiah, do. -	"	4	91	600	July 7.
Palmore, Jonathan, do. - -	Wright	1	36	600	July 8.
Padder, John, do. - -	Hollett	6	37	600	July 3.
Pulman, Salter, do. - -	Walker	12	37	600	July 3.
Powell, Stephen, do. - -	Hollett	10	17	600	July 8.
Pollard, Thomas, do. - -	Walker	2	38	600	July 8.
Pemberton, Thomas, do. - -	"	12	12	600	July 8.
Parr, Matthias, do. - -	Smith	19	48	600	July 8.
Putnam, William, do. - -	"	7	6	600	July 8.
Pannier, Peter, do. - -	Fowler	14	75	600	July 8.
Parker, Ebenezer, do. - -	"	12	66	500	July 8.
Palmeter, John, do. - -	"	13	30	600	July 7.
Pettit, Samuel, do. - -	"	22	54	600	July 7.
Pangburn, John, do. - -	"	25	67	600	July 8.
Philips, David, drummer, -	Vandeburgh	19	35	600	July 6.
Philips, Joshua, private, -	"	12	4	600	July 6.
Post, Henry, do. - -	"	12	50	600	July 8.
Pulles, John, do. - -	"	7	25	600	July 8.
Peck, John, do. - -	"	6	24	600	July 8.
Penny, Jonathan, do. - -	Pawling	15	59	600	July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town-ships.	Lots.	Acres.	Date.
Pangburn, William, private,	Pawling	22	83	500	1790,
Pickle, Henry, do. - -	Pell	22	77	500	July 8.
Q.					
Quick, Jacob, private, - -	Wright	22	100	500	1790,
Quick, Cornelins, do. - -	Smith	21	50	600	July 8.
R.					
Restin, William, private, -	Hamtramck	17	74	600	1790,
Robinson, Edmund, do. - -	Pell	7	92	600	July 8.
Ruger, John, do. - -	Wright	3	63	600	July 8.
Roase, Peter, do. - -	"	20	1	600	July 8.
Robinson, John, do. - -	"	24	53	500	July 3.
Rose, James, do. - -	Hollett	25	12	600	July 3.
Roase, Jacob, do. - -	"	11	28	500	July 8.
Roberts, Caleb, do. - -	"	17	48	600	July 8.
Rose, Andrew, do. - -	Walker	22	18	600	July 3.
Ready, James, do. - -	"	5	56	500	July 8.
Robinson, Stephen, do. - -	"	8	27	600	July 8.
Richards, Gilbert, do. - -	"	6	26	600	July 8.
Roome, Benjamin, do. - -	Smith	18	95	600	July 3.
Robinson, James, do. - -	"	15	49	600	July 3.
Roe, Lyman, do. - -	"	21	99	500	July 8.
Riggs, Daniel, do. - -	"	11	35	500	July 8.
Russell, Thomas, do. - -	"	21	17	600	July 8.
Russell, Jonathan, do. - -	"	12	22	500	July 8.
Robison, George, do. - -	Vandeburgh	11	2	500	July 8.
Russell, William, do. - -	"	22	20	600	July 8.
Reid, John, do. - -	Pawling	4	24	500	July 8.
Rickey, Jeremiah, do. - -	"	2	26	600	July 8.
Russell, James, do. - -	"	5	33	500	July 8.
Ramson, Jacob, do. - -	"	13	17	600	July 8.
Rhoades, Joseph, do. - -	"	16	63	500	July 6.
Reynolds, Timothy, do. - -	"	25	73	600	Returned captivity. July 8.
Robertson, John, Excellency's Guards,	"	2	61	500	July 8.
S.					
Simot or Sinnot, Patrick, serg. maj.	Field and Staff	12	75	600	1790,
Scaits, James, corporal, - -	Hamtramck	5	4	500	July 8.
Serjeson, William, drummer,	"	2	73	600	July 8.
Scott or Scoott, James, fifer,	"	5	40	600	July 3.
Sloutter, John, private, - -	"	25	6	600	July 8.
Shaffer, George, do. - -	"	8	58	600	July 8.
Sandford, John, do. - -	"	20	65	500	July 8.
- Sniffen, Amos, do. - -	"	22	64	600	July 8.
Slouter, Evert, do. - -	"	6	4	600	July 8.
Simmons, Joshua, do. - -	"	22	21	600	July 8.
Shannon, Robert, do. - -	"	5	66	600	July 8.
Sherwood, Nehemiah, do. -	"	13	81	600	July 8.
Southard, John, do. - -	"	17	96	600	July 8.
Selkirk, James, sergeant, -	Pell	18	56	600	July 8.
Stoner, John, drummer, -	"	16	86	600	July 8.
Stoner, Nicholas, fifer, - -	"	14	51	500	July 8.
Slouter, Andrew, private, -	"	4	96	500	July 8.
Smith, Archibald, do. - -	"	17	51	500	July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Schoonmaker, Daniel, private,	Pell	24	67	600	1790, July 8.
Spring, Henry, do. - -	"	1	96	500	July 7.
Smith, Shorter, do. - -	"	14	34	600	July 8.
Sprague, Lazarus, do. - -	"	19	20	600	July 8.
Shantz, Christian, do. - -	"	10	69	600	July 8.
Steele, James, do. - -	"	16	2	600	July 8.
Street, Samuel, do. - -	Wright	1	65	500	July 8.
Smith, Christopher, do. - -	"	3	59	500	July 8.
Smith, Caleb, do. - -	"	17	7	600	July 8.
Springsteen, Abraham, do. -	"	8	81	600	July 8.
Soucer, Henry, do. - -	"	14	72	500	July 8.
Steves, Philip, sergeant, -	Hollett	9	90	600	July 8.
Smith, Richard, corporal, -	"	21	9	600	July 8.
Sherwood, James, private, -	"	6	73	500	July 8.
Sherwood, Nathan, do. - -	"	5	31	600	July 8.
Slutt, Peter, do. - -	"	14	98	500	July 8.
Simonds, Martin, do. - -	"	4	10	600	July 8.
St. Lawrence, George, corporal,	Walker	7	64	600	July 3.
Space, John, drummer, - -	"	1	37	600	July 8.
Smith, Gershom, private, -	"	7	72	600	July 8.
Spicer, Jacob, do. - -	"	16	56	500	July 8.
Squirrel, Jacob, sergeant, -	Smith	6	8	500	July 8.
Smith, David, corporal, - -	"	17	76	600	July 8.
Stump, John, private, - -	"	12	46	600	July 6.
Smith, John, do. - -	"	12	23	600	July 8.
Simmonds, John, do. - -	"	9	36	600	July 8.
Smith, John Jun. do. - -	"	25	75	500	July 8.
Snowden, John, do. - -	"	10	13	600	July 8.
Sears, Moses, do. - -	"	16	99	600	July 8.
Smith, Moses, do. - -	"	9	23	500	July 8.
Stringham, Henry, do. - -	Fowler	5	69	500	July 8.
Smith, Benjamin, do. - -	"	21	30	600	July 8.
Snidecker, Moses, do. - -	"	6	87	600	July 7.
Storms, John, do. - -	Vandeburg	5	52	600	July 8.
Sniffin, Nehemiah, do. - -	"	24	55	500	July 8.
Starnbaragh, Elijah, do. - -	"	4	2	500	July 8.
Stocker, William, do. - -	"	10	48	600	July 8.
Smith, Jesse, sergeant, - -	Pawling	2	23	600	July 6.
Smith, Joseph, corporal, - -	"	14	43	500	July 8.
Smith, Samuel, private, - -	"	23	23	500	July 8.
Springsteen, George, do. -	"	10	10	600	July 8.
Smith, David, do. - -	"	1	93	600	July 8.
Sweets, Jacob, do. - -	"	25	21	500	July 8.
Smally, Thomas, do. - -	"	20	42	500	July 8.
Sampson, Isaac, do. - -	"	11	24	600	July 6.
Scriber, Jacob, do. - -	Excellency's Guard	24	54	500	July 8.
Shaw, Michael, do. - -	Smith	2	93	600	July 8.
T.					
Tuman, Peter, private, - -	Hamtramck	3	79	600	1790, July 8.
Travice, Scott, do. - -	"	18	1	600	July 8.
Trewilliger, James, do. - -	"	14	66	600	July 8.
Trimmins, Abner, do. - -	"	22	2	600	July 8.
Todd, John, do. - -	Pell	19	61	500	July 8.
Tice, John, do. - -	"	20	16	600	July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Thompson, Stanley, private,	Wright	3	40	600	1790, July 8.
Trout, Michael, do. - -	"	18	68	600	July 8.
Taylor, Edward, do. - -	Hollett	17	38	500	July 8.
Thomas, Henry, do. - -	"	13	54	600	July 8.
Tappen, Daniel, sergeant, -	Walker	5	39	600	July 8.
Thompson, Benjamin, private,	"	14	96	500	July 8.
Titus, Jonathan, do. - -	"	8	53	600	July 8.
Thompson, John, sergeant, -	Smith	3	49	500	July 8.
Turner, Peter, private, - -	"	23	18	600	July 7.
Tompkins, Nathaniel, do. -	"	16	73	600	July 8.
Tabor, Thomas, do. - -	Fowler	1	55	500	July 8.
Thompson, Elias, do. - -	Vandeburgh	4	49	600	July 8.
Talliday, John, do. - -	"	10	81	600	July 8.
Townsend, Samuel, do. - -	"	14	27	600	July 8.
Travice, Abraham, do. - -	Pawling	22	42	600	July 8.
Ten Eyck, Joseph, do. - -	"	2	30	600	July 6.
Tucker, Joshua, do. - -	"	20	23	500	July 8.
Thornton, James, do. - -	"	4	95	600	July 8.
Thuttle, William, do. - -	Wright	9	97	600	July 8.
U. V.					1790,
Valkenburgh, V. Francis, private,	Pell	13	60	600	July 8.
Vincent, Joseph, do. - -	"	17	49	500	July 8.
Vankleek, Henry, corporal, -	Wright	2	81	600	July 8.
Verrian, John, private, - -	Hollett	23	27	600	July 6.
Venice, John, do. - -	"	6	38	600	July 8.
Vanness, Cornelius, do. - -	"	15	27	600	July 8.
Upright, Michael, do. - -	Smith	13	49	600	July 8.
Van North, John, drummer, -	Fowler	21	22	600	July 8.
Von Horn, John, private, -	"	2	77	600	July 8.
Vanney, Vincent, do. - -	"	18	67	600	July 8.
Van Norman, Isaac, do. - -	"	23	28	600	July 8.
Van Gilder, Matthew, do. -	Vandeburgh	13	1	600	July 8.
Utter, Gilbert, do. - -	"	9	92	500	July 8.
Van Hoosen, Garrett, do. -	"	17	92	600	July 8.
Vandemarkin, Cornelius, do.	Pawling	7	66	600	July 8.
Verrity, Gilbert, do. - -	"	21	21	600	July 8.
Van Note, Charles, do. - -	Hollett	12	5	500	July 8.
Underdunk, Titus, do. - -	Walker	10	5	500	July 8.
W.					1790,
Wilbert, Jacob, private, - -	Hamtramck	18	57	600	July 8.
Ward, Zadock, do. - -	"	23	42	500	July 8.
Ward, Abijah, do. - -	"	10	90	500	July 8.
Wheeler, John, do. - -	"	15	28	600	July 8.
Wimyre, Frederick, do. - -	"	3	36	600	July 8.
Wickham, Stephen, do. - -	"	16	71	600	July 8.
Wilson, Abraham, do. - -	"	9	94	600	July 7.
Warren, William, corporal, -	Pell	24	39	500	July 8.
Welch, John, private, -	Hamtramck	22	86	600	July 8.
Wilmott, John, do. - -	Pell	9	78	600	July 8.
Whipple, Nathan, do. - -	"	5	21	500	July 8.
White, Peter, do. - -	"	2	68	600	July 8.
Wales, Timothy, do. - -	"	17	16	500	July 8.
Weaver, David, do. - -	"	22	19	600	July 8.

SECOND NEW-YORK REGIMENT.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.	Date.
Wilsy, Isaac, private, - - -	Wright	24	40	600	1790, July 8.
Woodmore, Cornelius, do. - -	"	10	2	600	July 6.
Wright, Barruck, do. - - -	"	7	69	600	July 6.
Wilkelow, John, do. - - -	"	3	4	600	July 8.
Wheeler, Richard, do. - - -	"	9	47	600	July 8.
Willcox, John, sergeant, - -	Hollett	7	46	600	July 8.
Webb, John, corporal, - - -	"	13	97	600	July 8.
Willson, Thomas, private, -	"	10	92	500	July 8.
Ward, Robert, fifer, - - -	Walker	2	13	600	July 8.
Willson, Samuel, private, -	"	2	35	500	July 6.
Walker, Matthias, do. - - -	"	16	25	600	July 8.
Wheeler, Samuel, do. - - -	"	13	23	600	July 8.
Weeks, James, do. - - -	Smith	25	44	500	July 8.
White, Ephraim, do. - - -	"	16	37	600	July 8.
Williamson, James, sergeant,	Fowler	7	3	600	July 8.
Williams, Charles, private, -	"	6	63	600	July 8.
Williams, John, do. - - -	"	11	89	600	July 8.
Weaver, John, do. - - -	"	11	17	600	July 8.
Wright, John, do. - - -	"	17	19	600	July 8.
Walker, Edward, do. - - -	"	9	93	600	July 7.
West, John, sergeant, - - -	Vandeburgh	13	62	600	July 8.
Walker, Samuel, private, -	"	1	7	600	July 7.
Wheeler, Timothy, do. - - -	"	20	57	500	July 13
Wendell, John, do. - - -	"	15	75	500	July 8.
Whitehead, William, drummer,	Pawling	3	85	600	July 8.
Wood, James, private, - - -	"	23	40	600	July 7.
Whitehead, John, do. - - -	"	6	25	500	July 8.
Wiley, Edward, do. - - -	Excellency's Guards	2	9	500	July 8.
Y.					
Yoress, John, private, - - -	Hollett	2	48	600	1790, July 8.
Yeamans, Eleazer, do. - - -	Walker	11	66	600	July 3.
Yarrington, William, do. - -	Smith	9	5	600	July 3.
Yeomans, Jeremiah, do. - - -	Fowler	25	66	600	July 8.
Z.					
Zellars, Michael, private,	Hollett	4	84	600	1790, July 8.

NEW-YORK REGIMENT OF ARTILLERY.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
A.						
Allen, George, matross, - - -		14	23	600		1790. July 9.
Anderson, John, do. - - -		21	38	500		July 9.
Alling, John, do. - - -		4	97	600		July 9.
Ash, Henry, do. - - -		1	94	500		July 9.
Alling, Ichabod, do. - - -		9	99	600	Connecticut	July 9.
Akins, James, do. - - -		7	15	500	do	July 9.
Alvoid, G. Thomas Sen. sergeant,		19	13	500		July 9.
Alvoid, G. Thomas Jun. gunner,		19	57	500	Connecticut	July 9.
Akerman, William, matross, -		5	16	600		July 9.
B.						
Breemer, Anthony, fifer, - - -		15	91	600		1790, July 9.
Brown, John, matross, - - -		10	64	600	Connecticut	July 3.
Brown, John Jun. do. - - -		9	73	600		July 6.
Bear, Edward, do. - - -		9	3	600		July 6.
Bush, Conradt, do. - - -		10	47	600		July 9.
Bancker, James, do. - - -		16	74	600		July 9.
Brown, Richard, fifer, - - -		7	96	600		July 6.
Burges, John, matross, - - -		9	63	600		July 9.
Bishop, Gabriel, gunner, - - -		25	9	500		July 9.
Barrager, John, matross, - - -		22	91	600		July 9.
Bishop, Levi, do. - - -		7	76	600		July 9.
Bishop, Joshua, do. - - -		1	57	600		July 3.
Bushey, Peter, do. - - -		25	100	500		July 9.
Bright, James, sergeant, - - -		21	41	600		July 9.
Barrett, William, corporal, - -		12	83	500		July 6.
Bennett, Joseph, do. - - -		18	30	600		July 9.
Bacon, William, bombardier, - -		17	100	600	Connecticut	July 9.
Brown, John, matross, - - -		10	26	600	do	July 6.
Beaver, Edward, do. - - -		24	48	600	do	July 9.
Bills, Thomas, corporal, - - -		7	95	600	do	July 9.
Burroughs, Samuel, matross, - -		8	52	600	do	July 9.
Bishop, Nathaniel, do. - - -		4	22	600	do	July 9.
Barnes, Solomon, corporal, - - -		13	13	600	do	July 9.
Barnes, Abraham, gunner, - - -		2	75	600	do	July 9.
Brackett, Cornelius, matross, - -		24	71	600	do	July 9.
Bonnell, John, gunner, - - -		8	72	600		July 8.
Brooks, Samuel, do. - - -		24	32	500	Connecticut	July 8.
Brown, Elias, F. major, - - -		20	74	500		July 8.
C.						
Cockrem, Thomas, sergeant,		6	61	600		1790, July 9.
Crabb, Abijah, matross, - - -		3	3	600		July 6.
Crumm, Richard, do. - - -		18	96	600		July 9.
Casey, James, do. - - -		25	32	600		July 9.
Cotelle, Philip, do. - - -		15	11	600		July 9.

NEW-YORK REGIMENT OF ARTILLERY.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
Chapin, Leonard, matross, - -		10	46	600		1790, July 9.
Cann, John, sergeant, - - -		20	48	600		July 9.
Collier, Richard, matross, - -		8	77	600		July 9.
Cahall, John, do. - -		13	71	500		July 9.
Christian, Michael, do. - -		14	18	500		July 9.
Cleggle, Joseph, do. - -		9	7	500		July 9.
Cornwall, William, do. - -		3	21	500		July 9.
Crafts, Henry, do. - -		8	6	500	Connecticut	July 9.
Cornwall, David, do. - -		13	81	600		July 9.
Creeley, Peter, do. - -		20	89	600		July 9.
Cumpton, Matthias, do. - -		25	7	600		July 9.
Chittendon, Jared, sergeant, -		19	75	600	Connecticut	July 9.
Coshall, Thomas, matross, - -		21	4	600	do	July 3.
Cooper, Isaac, bombardier, - -		14	93	600	do	July 9.
Christie, Jonn, matross, - - -		3	69	600		July 9.
Coleman, Israel, corporal, - -		10	23	600		July 9.
Cunningham, John, bombardier,		5	38	600		July 9.
Clark, John, do. - -		2	50	600		July 6.
Care, Teunis, matross, - - -		14	94	500		July 9.
Clark, George, do. - -		5	49	600		July 9.
Conner, John, do. - -		3	55	600		July 9.
Clark, John, do. - -		1	43	600		July 6.
Carey, James, drummer, - -		20	49	600		July 9.
Cutler, Henry, matross, - - -		24	72	600		July 9.
D.						1790,
Doty, Isaac, gunner, - - -		23	74	600		July 9.
De Grote, John, drummer, - -		11	15	600		July 9.
Dean, John, matross, - - -		4	26	600		July 9.
Dayton, Frederick, gunner, -		9	74	500		July 9.
Dumas, Peter, do. - -		11	3	500		July 9.
Dennis, John, matross, - - -		23	95	600		July 9.
Diskell, Nathaniel, corporal, -		13	53	600		July 9.
Day, John, gunner, - - -		18	7	500		July 9.
Dill, Nicholas, do. - - -		6	79	600		July 9.
Davis, Henry, fifer, - - -		9	96	600		July 9.
Dixon, Thomas, matross, - -		10	4	600		July 7.
Dyckman, Richard, do. - -		3	50	500		July 9.
Drake, William, do. - -		11	37	600		July 9.
Davis, Richard, do. - -		22	39	600		July 9.
Daily, Robert, do. - -		1	68	500		July 9.
Demott, William, fifer, - - -		13	26	600		July 9.
Dowling, Andrew, matross, - -		7	75	500	Connecticut	July 9.
Dean, Ashbel, do. - -		10	80	500		July 9.
De Witt, John, do. - -		21	95	600		July 6.
Dolton, John, sergeant, - - -		22	51	600		July 6.
Dean, Benjamin, gunner, - -		25	5	500	Connecticut	July 9.
E.						
F.						1790,
Forbes, James, sergeant, - -		14	63	600		July 9.
Fletcher, John, matross, - -		20	100	500		July 9.
Fletcher, David, do. - -		15	46	500		July 9.
Farrington, James, do. - -		19	33	600		July 9.

NEW-YORK REGIMENT OF ARTILLERY.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
Fuller, Peter, matross, - - -		12	21	600		1790, July 9.
Fenton, Jotham, do. - - -		17	22	600	Connecticut	July 9.
Fryer, Charles, do. - - -		15	95	600	do	July 9.
Foster, John, do. - - -		18	9	600		July 8.
Foot, Isaac, corporal, - - -		19	42	600	Connecticut	July 9.
Ferris, Peter, matross, - - -		11	27	600	do	July 9.
G.						1790,
Gurtley, William, matross, - - -		5	14	600		July 7.
Griffiths, Thomas, do. - - -		8	82	600		July 3.
Garnett, John, do. - - -		3	52	600		July 9.
Gillaspy, Joseph, fifer, - - -		21	78	600		July 9.
Gardner, Thomas, matross, - - -		6	34	600		July 9.
Gorham, Joseph, corporal, - - -		13	89	600	Connecticut	July 9.
Green, Samuel, drummer, - - -		20	47	600		July 6.
Gross, Peter, matross, - - -		6	67	600		July 9.
Garrison, Thomas, do. - - -		25	80	600		July 9.
Garland, George, do. - - -		19	72	600		July 9.
Geeson, Matthew, do. - - -		10	40	500		July 9.
Garrison, Peter, do. - - -		24	10	600		July 9.
Gardiner, Benoni, do. - - -		4	1	600		July 9.
Gee, Thomas, Q. M. sergeant,		25	38	600		July 8.
H.						1790,
Harris, James, matross, - - -		22	58	500		July 9.
Harwood, Thomas, do. - - -		6	77	600		July 3.
Hause, Cornelius, do. - - -		2	4	600		July 6.
Hill, E. Edmond, do. - - -		18	13	500		July 9.
Hardy, Benjamin, do. - - -		3	47	600		July 9.
Hackney, William, do. - - -		24	70	600		July 9.
Hilty, Conrad, do. - - -		10	36	600		July 9.
Higgins, Nathaniel, sergeant, -		12	18	600		July 9.
Hicks, Jacob, do. - - -		11	10	600		July 9.
Hunt, Joseph, matross, - - -		12	3	500	Connecticut	July 9.
Hayatt, Alvan, do. - - -		16	39	600		July 9.
Hebard, Samuel, do. - - -		6	75	500		July 9.
Harriott, Israel, sergeant, - -		7	8	600	Connecticut	July 9.
Holland, H. John, matross, - -		8	94	500		July 9.
Heator, George, do. - - -		20	19	500		July 9.
Hallook, Joseph, do. - - -		18	25	500		July 9.
Horner, Francis, do. - - -		5	25	600		July 9.
Hanmore, Moses, do. - - -		19	91	500		July 9.
Hitchcock, Brampton, do. - - -		7	62	500	Connecticut	July 9.
Hill, Obadiah, do. - - -		9	98	500	do	July 9.
Halstead, Joseph, sergeant, - -		9	65	600		July 9.
Harding, Oliver, matross, - - -		4	73	500		July 9.
Hostings, Ebenezer, do. - - -		8	7	600	Connecticut	July 9.
Harris, Henry, do. - - -		25	19	500	do	July 9.
Hart, William, do. - - -		23	51	600	do	July 9.
Hinckley, Joshua, do. - - -		4	46	600	do	July 9.
Hartwick, John, drum major, -		21	16	600		July 9.
I. & J.						1790,
Johnston, David, corporal, - - -		6	41	500		July 8.
Johnston, John, matross, - - -		5	6	600		July 9.

NEW-YORK REGIMENT OF ARTILLERY.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
Johnston, Isaac, matross, - -		2	98	500	Connecticut	1790, July 9.
Jacobs, Abel, do. - -		5	22	600		July 9.
K.						
Keating, Thomas, corporal, - -		6	45	500	Connecticut	1790, July 9.
Knapp, Samuel, do. - -		17	70	600		July 9.
Kelly, John, matross, - - -		2	65	600		July 9.
Kipp, Peter, sergeant, - - -		13	27	600		July 3.
Ketchum, Joshua, gunner, - -		12	17	600		July 9.
Kile, Christopher, matross, - -		25	4	600		July 9.
L.						
Lozier, Oliver, bombardier, -		16	31	600	Connecticut do do	1790, July 9.
Lee, Jephtha, matross, - . -		22	14	600		July 9.
Locke, John, do. - -		24	54	600		July 9.
Lackey, James, do. - -		2	21	600		July 3.
Little, James, sergeant, - - -		19	97	600		July 3.
Loring, Benjamin, drummer, -		4	27	500		July 9.
Ladow, Ambrose, matross, - -		6	94	600		July 9.
Laflure, John, do. - -		1	84	500		July 9.
Laselle, James, do. - -		18	50	500		July 9.
Lee, Joseph, do. - -		16	53	600		July 9.
Lemon, William, do. - -		18	81	600		July 9.
Leach, Christopher, do. - -		1	51	600		July 9.
Lester, Guy, do. - -		17	2	600		July 9.
Lewis, James, do. - -		5	24	600		July 9.
Lackneir, John, do. - -		13	70	500		July 9.
M.						
Martin, John, matross, - - -		9	84	600	Connecticut do	1790, July 6.
Medler, Christopher, do. - - -		10	32	600		July 9.
Mortimer, James, do. - -		4	45	500		July 9.
Moroney, Joseph, do. - -		10	30	600		July 9.
Millott, Farrell, do. - -		2	25	500		July 9.
M'Ginnis, Arthur, do. - -		25	77	500		July 9.
Morrow, Patrick, do. - -		7	38	600		July 6.
Maloney, Daniel, bombardier, -		2	84	600		July 9.
Mead, Jonathan, gunner, - -		17	5	600		July 9.
Mack, Bazaliel, matross, - -		20	83	600		July 9.
M'Donald, James, corporal, -		16	38	600		July 3.
Marius, Jacob, bombardier, -		4	18	600		July 9.
M'Cloud, John, matross, - -		2	27	600		July 9.
Miles, Elnathan, do. - -		22	6	600		July 9.
Merritt, William, do. - -		2	2	500		July 9.
M'Kew, John, do. - -		18	5	600		July 6.
M'Kenzie, John, do. - -		19	66	600		July 9.
M'Lane, John, do. - -		12	43	500		July 9.
Moore, James, do. - -		25	14	600		July 9.
Murphy, John, do. - -		1	32	600		July 7.
Murry, John, do. - -		2	40	600		July 9.
M'Kellup, Abram, sergeant, -		2	80	500		July 9.
Mix, Stephen, matross, - - -		12	88	600		July 9.
Morris, Robert, do. - -		22	82	600		July 9.

NEW-YORK REGIMENT OF ARTILLERY.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
N.						
Nestell, George, matross, - -		18	52	600		1790, July 9.
Nestell, Martin, do. - -		9	46	600		July 9.
Nellson, Thomas, do. - -		10	11	600		July 9.
Neilson, John, fifer, - - -		10	49	500		July 9.
Neilson, John, matross, - -		23	16	500		July 9.
Nichols, Eli, do. - - -		24	4	600	Connecticut	July 6.
O.						
Oakley, Thomas, matross, - -		1	17	500		1790, July 7.
Osmun, John, sergeant, - - -		12	71	600		July 3.
Osborn, Jeremiah, do. - - -		20	45	600	Connecticut	July 9.
P.						
Paris, Anthony, matross, - -		24	45	600		1790, July 9.
Petty, Abiel, sergeant, - - -		11	77	500		July 9.
Patterson, John, gunner, - -		23	11	600		July 9.
Polley, Hugh, do. - - -		9	48	600		July 6.
Pembroke, David Sen. matross,		14	48	500		July 9.
Pembroke, James, do. - -		23	57	600		July 9.
-Purdey, James, do. - -		10	94	500		July 9.
Pembroke, David Jun. do. - -		9	66	500		July 9.
Price, Nathaniel, gunner, - -		25	68	500		July 9.
Parsons, Samuel, matross, - -		9	29	600		July 9.
Parker, Edmond, corporal, - -		24	28	600	Connecticut	July 9.
Pribble, Samuel, do. - - -		12	25	600	do	July 3.
Pierpoint, John, gunner, - -		7	32	600	do	July 9.
Peck, Benjamin, drummer, - -		6	70	600	do	July 9.
Price, Elijah, matross, - - -		9	70	600		July 9.
Parker, Jackson, do. - - -		13	87	600		July 9.
Pettit, Jabez, do. - - -		23	47	500		July 9.
Pratt, John, do. - - -		13	80	600	Connecticut	July 9.
Peet, John, do. - - -		14	65	500		July 9.
Prindle, Jones Enos, sergt. major,		14	86	500	Connecticut	July 9.
Q.						
R.						
Ryan, John, - - - - -		10	68	600		1790 July 9.
Robinson, William, - - - -		7	14	600		July 9.
Ruff, Jonathan, - - - - -		3	95	600		July 9.
Ross, John, - - - - -		24	12	600		July 3.
Russell, John, - - - - -		14	29	600		July 9.
Revere, John, - - - - -		14	58	500		July 9.
Risley, David, - - - - -		22	90	600		July 9.
Reins, John, - - - - -		17	46	600		July 9.
Rudolph, David, - - - - -		15	81	600		July 9.
Ramsey, Nathan, - - - - -		13	4	600		July 9.
Ray, Caleb, corporal, - - -		14	20	600		July 9.
Rumblo, Thomas, matross, - -		4	98	600		July 9.
Randell, Jeremiah, do. - -		8	48	600		July 9.
Robinson, David, do. - -		3	11	600		July 8.
S.						
Summers, Farrel, corporal, - -		12	51	600		1790, July 9.

NEW-YORK REGIMENT OF ARTILLERY.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
Shell, Elisha, matross, - - -		5	46	500		1790, July 9.
St. Clair, George, do. - - -		12	45	600		July 9.
Smith, Jeremiah, gunner, - - -		11	74	600		July 9.
Smith, Joseph, matross, - - -		8	50	600		July 6.
Slack, James, do. - - -		12	35	600		July 6.
Stockbridge, John, do. - - -		1	53	600		July 9.
Smith, John, corporal, - - -		13	63	500		July 9.
Seley, Lewis, matross, - - -		8	74	600		July 9.
Smith, Nicholas, do. - - -		8	4	600		July 9.
Sunderland, John, do. - - -		8	43	600	Connecticut	July 9.
Smith, Thomas, corporal, - - -		12	19	600		July 9.
Sheehane, Thomas, matross, - - -		1	33	500		July 9.
Sweeney, Edward, bombardier, - - -		19	59	500	Connecticut	July 9.
Stephens, Theodore, matross, - - -		23	54	500		July 9.
Scofield, Nathaniel, do. - - -		3	53	600	Connecticut	July 9.
Saunders, Robert, fifer, - - -		14	68	600		July 9.
Stymets, Isaac, matross, - - -		17	27	600		July 9.
Stymets, Jasper, do. - - -		24	68	600		July 9.
Sherman, Edmond, sergeant, - - -		20	54	600	Connecticut	July 9.
Stocker, Seth, do. - - -		2	92	600		July 9.
Sherwood, Andrew, matross, - - -		23	9	600		July 9.
Smith, Wait, do. - - -		10	52	600		July 6.
Smith, John, sergeant, - - -		25	83	600	Connecticut	July 9.
Shultz, Christopher, fifer, - - -		3	38	600		July 9.
Simonds, Robert, matross, - - -		3	35	500	Connecticut	July 9.
Salmon, William, do. - - -		7	59	600		July 9.
T.						1790,
Thacker, Stephen, matross, - - -		16	24	500		July 9.
Thornton, William, do. - - -		5	44	600		July 9.
Thompson, William, sergeant, - - -		23	75	600		July 9.
Travis, Joseph, gunner, - - -		7	2	600	Connecticut	July 3.
Taylor, John, matross, - - -		23	62	500		July 9.
Thomas, John, corporal, - - -		20	11	600	Connecticut	July 9.
Thompson, Thaddeus, bombardier, - - -		20	75	600	do	July 9.
Thorp, Thomas, matross, - - -		21	55	600		July 9.
Thayer, John, do. - - -		10	89	600		July 9.
Temple, Ebenezer, do. - - -		19	26	600		July 9.
U. V.						1790,
Vermilyea, John, matross, - - -		24	38	500		July 9.
Variel, Joseph, do. - - -		3	26	500		July 9.
Utter, John, do. - - -		12	32	600		July 8.
W.						1790,
Wheeler, William, matross, - - -		17	53	500		July 9.
Wilse, Jacob, corporal, - - -		7	80	500		July 9.
Webb, William, matross, - - -		17	55	600		July 9.
Witon or Whiting, Elijah, sergt. - - -		18	65	500	Connecticut	July 9.
Winters, Thomas, do. - - -		21	33	600	do	July 9.
Wessels, Hercules, corporal, - - -		21	31	600	do	July 9.
Wandell, Adam, gunner, - - -		12	69	600		July 9.
Webb, Amos, drummer, - - -		25	40	600		July 9.
Wandell, Jacob, matross, - - -		11	26	500		July 9.
Wessels, John, do. - - -		17	28	600		July 6.

NEW-YORK REGIMENT OF ARTILLERY.

NAMES AND RANK.	Companies.	Town- ships.	Lots.	Acres.		Date.
Wise, William, fifer, - - -		3	45	600	Connecticut	1790, July 9.
Wilcox, Elias, sergeant, - -		14	42	500	do	July 9.
Webb, Gideon, matross, - - -		21	48	600	do	July 9.
Warner, Thomas, do. - - -		3	80	500	do	July 9.
Whitmore, Amos, corporal, -		21	88	600		July 9.
Whitmore, James, gunner, - -		18	100	600		July 7.
White, Jonathan, matross, - -		20	84	500		July 9.
Williams, Isaac, do. - - -		3	66	500		July 9.
Williams, Richard, corporal, -		3	82	600	Connecticut	July 9.
Weekly, Samuel, matross, - -		22	93	500	do	July 9.
Welch, John, do. - - -		5	5	300	do	July 3.
Y.						
Yerkse, John, bombardier, - -		13	31	500		1790, July 9.

CORPS OF SAPPERS AND MINERS.

NAMES AND RANK.	From what regiment.	Company.	Town- ship.	Lot.	Acres.		Date.
John Mundon, sergeant,	2d	Pell	22	52	500		1790, Aug. 24.
James Britt, private, -	2d	Ten Eyck	19	83	500		Aug. 24.
John Ross, do. - -	1st		14	71	600		Aug. 24.
Isaac Yeomans, do. -	1st		8	76	500		Aug. 24.
✓ Bennet Dayton, do. -	4th	Walker	22	87	600		Aug. 24.
Henry Elliott, do. -	5th		10	87	500		Aug. 24.
John, Kain, do. -			4	35	500		Aug. 24.
Angus M'Lean, do. -			26	40	600		1791, Jan. 29.
Edward Tobin, do. -			26	38	500		Jan. 29.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.	Patent's date.
A.						1790.
Aorson, Aaron,	Capt. -	1st	19	49	600	July 9.
do.	" - -	"	4	25	600	July 9.
do.	" - -	"	7	48	600	July 9.
Addoms, Jonas,	Lieut. -	Artillery	12	90	600	July 8.
do.	" - -	"	17	3	600	July 8.
Anspach, Peter,	Lieut. -	"	23	8	600	July 9.
do.	" - -	"	18	36	600	July 9.
B.						1790,
Bruyn, S. Jacobus,	Lt. Col.	5th	7	16	600	July 7.
do.	" - -	"	5	68	600	July 7.
do.	" - -	"	7	22	500	July 7.
do.	" - -	"	17	44	500	July 7.
do.	" - -	"	23	6	500	July 7.
Bleecker, Leonard,	Capt. -	1st	7	10	600	July 7.
do.	" - -	"	9	41	600	July 7.
do.	" - -	"	18	38	600	July 7.
Bevier, D. Philip,	Capt. -	5th	2	16	600	July 7.
do.	" - -	"	4	5	600	July 7.
do.	" - -	"	24	74	600	July 7.
Bull, William,	Capt. -	Spencer	2	86	600	July 9.
do.	" - -	"	22	79	600	July 9.
do.	" - -	"	14	14	600	July 9.
Beeckman, Terrick,	Lieut. -	2d	13	99	600	July 9.
do.	" - -	"	22	48	600	July 9.
Bowen, Prentice,	Lieut. -	3d	9	64	600	July 6.
do.	" - -	"	5	59	600	July 6.
Barret, James,	Lieut. -	4th	11	20	500	July 9.
do.	" - -	"	25	28	500	July 9.
Brindly, Francis,	Lieut. -	Livingston	8	100	600	Sep. 13.
do.	" - -	"	1	72	600	Sep. 13.
Belknap, William,	Lieut. -	"	2	18	600	July 6.
do.	" - -	"	17	79	600	July 6.
Barr, John,	Ensign, -	4th	2	43	600	July 9.
do.	" - -	"	24	73	550	July 9.
Bagley, Josiah,	Lieut. -	1st	15	17	600	July 9.
do.	" - -	"	14	10	600	July 9.
Bauman, Sebastian,	Major, -	Artillery	21	8	600	July 7.
do.	" - -	"	16	18	600	July 7.
do.	" - -	"	2	76	600	July 7.
do.	" - -	"	16	61	600	July 7.
Bliss, Theodore,	Capt. -	"	15	4	600	July 9.
do.	" - -	"	6	3	600	July 9.
do.	" - -	"	12	33	600	July 9.
Bradford, James,	Lieut. -	"	9	40	600	July 9.
do.	" - -	"	7	47	600	July 9.
Burnett, Robert,	Lieut. -	"	3	91	600	July 7.
do.	" - -	"	24	25	600	July 7.
Burnside, John,	Lieut. -	"	15	74	500	Dead. Sep. 13.
do.	" - -	"	1	67	500	" Sep. 13.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.	Date.
Bogert, Isaac,	Lieut. -	3d	10	37	600	1790,
do.	" - -	"	25	70	600	July 9.
✓ Bogardus, Benjamin,	Lieut. -	1st	resigned			July 9.
do.	" - -	"				
Brown, John,	Ensign, -	2d	resigned			
do.	" - -	"				
Brower, Garret,	Lieut. -	Artificers	18	45	600	Sep. 13.
do.	" - -	"	20	21	600	Sep. 13.
Bateman, John,	Lieut. -	Livingston	10	44	500	Sep. 13.
do.	" - -	"	23	96	500	Sep. 13.
Burnet, John,	Lieut. -	5th	15	31	600	Aug. 17.
do.	" - -	"	21	28	600	Aug. 17.
Brewster, Caleb,	Lieut. -	Artillery	26	71	600	Aug. 17.
do.	" - -	"	26	19	600	Aug. 17.
Brewster, James,	Lieut. -	"	26	1	600	1796
do.	" - -	"	26	61	600	July 8.
						July 8.
C.						1790,
Clinton, George,	Brig. Gen.	Brigade	14	4	600	July 9.
do.	" - -		19	50	600	July 9.
do.	" - -		25	94	600	July 9.
do.	" - -		24	1	600	July 9.
do.	" - -		12	40	600	July 9.
do.	" - -		15	70	600	July 9.
do.	" - -		6	98	600	July 9.
do.	" - -		1	35	600	July 9.
do.	" - -		20	71	300	July 9.
Clinton, James,	Brig. Gen.	Brigade	10	3	600	July 3.
do.	" - -	"	14	3	600	July 3.
do.	" - -	"	1	87	600	July 3.
do.	" - -	"	7	93	600	July 3.
do.	" - -	"	11	25	600	July 3.
do.	" - -	"	11	14	600	July 3.
do.	" - -	"	8	69	600	July 3.
Van Cortland, Philip,	Colonel,	2d	3	12	600	July 3.
do.	" - -	"	8	23	600	July 3.
do.	" - -	"	13	29	600	July 3.
do.	" - -	"	1	76	600	July 3.
do.	" - -	"	1	6	600	July 3.
Cochran, Robert,	Lt. Col.	2d	19	22	500	July 7.
do.	" - -	"	12	28	600	July 7.
do.	" - -	"	5	75	500	July 7.
do.	" - -	"	12	53	600	July 7.
do.	" - -	"	21	15	500	July 7.
do.	" - -	"	5	94	500	July 7.
Cook, Samuel,	Surgeon,	5th	23	84	500	July 7.
do.	" - -	"	7	58	500	July 7.
do.	" - -	"	24	23	400	July 7.
do.	" - -	"	2	46	600	July 7.
Conine, Philip,	Lieut. -	3d	12	84	600	July 7.
do.	" - -	"	23	14	600	July 7.
Codwise, Christopher,	Lieut. -	2d	10	98	600	July 7.
do.	" - -	"	7	23	600	July 3.
Connolly, Michael,	Lieut. -	2d	5	17	600	July 3.
do.	" - -	"	3	76	600	July 7.
Clinton, Alexander,	Lieut. -	Artillery				

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.		Date.
Clinton, Alexander,	Lieut. -	Artillery	16	78	600		1790, July 7.
Campbell, John,	Lieut. -	"	22	22	500		July 7.
do.	" - -	"	1	28	500		July 7.
Carpenter, Nehemiah,	Ensign, -	2d	23	22	600		July 7.
do.	" - -	"	11	39	550		July 7.
Cadey, Palmer,	Lieut. -	Hazens	25	97	600		July 7.
do.	" - -	"	6	17	600		July 7.
Colbreath, William,	Lieut. -	2d	18	37	600		July 7.
do.	" - -	"	2	94	600		July 7.
Cronin, Patrick,	Ensign, -	Malcom	13	66	600		July 9.
do.	" - -	"	25	89	550		July 9.
Concklin, Sylvanus,	Lieut. -	4th	2	45	500	Dead.	Sep. 13.
do.	" - -	"	24	78	500		Sep. 13.
Crampshier, D. John,	Pay Master,	Artillery	6	23	500	Sup. numery.	Aug. 24.
do.	" - -	"	21	19	500		Aug. 24.
do.	" - -	"	13	79	500		Aug. 24.
Cunningham, Henry,	Lieut. -	Artillery	25	35	600		July 9.
do.	" - -	"	3	41	600		July 9.
D.							
Davis, John,	Major, -	4th	18	93	600		1790, July 9.
do.	" - -	"	15	32	600		July 9.
do.	" - -	"	16	13	600		July 9.
do.	" - -	"	20	8	600		July 9.
Dunscomb, Edward,	Capt. -	"	6	69	600		July 8.
do.	" - -	"	1	48	600		July 8.
do.	" - -	"	22	36	600		July 8.
✓Dodge, Henry,	Lieut. -	5th	24	41	600		July 9.
do.	" - -	"	6	28	600		July 9.
Denniston, George,	Lieut. -	3d	22	12	600		July 7.
do.	" - -	"	9	38	600		July 7.
✓Dodge, Samuel,	Ensign, -	2d	1	69	550		July 9.
do.	" - -	"	11	84	600		July 9.
Denniston, Daniel,	Lieut. -	2d	22	1	600		July 7.
do.	" - -	"	14	99	600		July 7.
Doughty, John,	Capt. -	Artillery	8	47	600		July 7.
do.	" - -	"	7	70	600		July 7.
do.	" - -	"	9	37	600		July 7.
Demler, Henry,	Lieut. -	"	18	31	600		July 9.
do.	" - -	"	15	43	600		July 9.
Drake, Joshua,	Lieut. -	Malcom	17	66	500		July 9.
do.	" - -	"	13	93	500		July 9.
Dow, Alexander,	Lieut. -	"	24	62	600		Sep. 13.
do.	" - -	"	15	39	600		Sep. 13.
Deffendorf, Henry,	Lieut. -	3d	9	87	600		July 9.
do.	" - -	"	24	37	600		July 9.
Dubois, Henry,	Capt. -	2d	resigned.				
do.	" - -	"					
Dunning, Michael,	Capt. -	Warner	4	3	600		Sep. 13.
do.	" - -	"	13	56	600		Sep. 13.
do.	" - -	"	26	97	600		Sep. 13.
✓Dodge, Samuel,	Lieut. -	2d	16	32	600		July 9.
do.	" - -	"	19	28	600		July 9.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.	Date.
E.						1790,
English, Samuel,	Lieut. -	5th	6	58	600	July 7.
do.	" - -	"	25	52	600	July 7.
Elsworth, Peter,	Capt. Lieut.	4th	4	61	600	July 7.
do.	" - -	"	1	27	600	July 7.
Elliott, John,	Surgeon's Mate,	1st	20	97	350	July 7.
do.	" - -	"	1	1	600	July 7.
do.	" - -	"	14	89	350	July 7.
F.						1790,
Fink, Andrew,	Capt. -	1st	23	38	600	July 9.
do.	" - -	"	16	85	600	July 9.
do.	" - -	"	3	96	600	July 9.
✓ Fish, Nicholas,	Major, -	2d	2	89	600	July 3.
do.	" - -	"	13	10	600	July 3.
do.	" - -	"	13	47	600	July 3.
do.	" - -	"	23	85	600	July 3.
Fowler, Theodosius,	Capt. -	2d	23	69	600	July 9.
do.	" - -	"	16	5	600	July 9.
do.	" - -	"	14	83	600	July 9.
Furman, John,	Lieut. -	"	25	87	600	July 9.
do.	" - -	"	21	67	600	July 9.
French, Abner,	Capt. -	"	25	85	600	July 9.
do.	" - -	"	13	44	600	July 9.
do.	" - -	"	12	41	600	July 9.
Freligh, Joseph,	Lieut. -	"	4	100	500	July 7.
do.	" - -	"	2	58	500	July 7.
Fairlie, James,	Lieut. -	"	3	73	600	July 6.
do.	" - -	"	4	65	600	July 9.
Fondy, Douw,	Ensign, -	1st	13	16	600	July 9.
do.	" - -	"	18	73	550	July 9.
Fonday, John Jun.	Ensign, -	"	6	35	600	July 9.
do.	" - -	"	8	45	550	July 9.
Fleming, George,	Capt. -	Artillery	12	16	600	July 6.
do.	" - -	"	18	6	600	July 9.
do.	" - -	"	8	95	600	July 9.
Fenno, Ephraim,	Lieut. -	"	21	79	600	July 9.
do.	" - -	"	14	25	600	July 9.
Ford, Chilion,	Lieut. -	"	19	71	600	July 9.
do.	" - -	"	24	5	600	July 9.
Franks, John,	Paymaster, rank of Capt.	4th	20	51	500	July 9.
do.	" - -	"	18	82	500	July 9.
do.	" - -	"	20	37	500	July 9.
G.						1790,
Gansevoort, Peter,	Colonel,	3d	8	57	600	July 7.
do.	" - -	"	5	53	600	July 7.
do.	" - -	"	16	12	600	July 7.
do.	" - -	"	2	74	600	July 7.
do.	" - -	"	18	60	600	July 7.
Graham, John,	Major, -		25	13	600	July 9.
do.	" - -		16	62	600	July 9.
do.	" - -		18	34	600	July 9.
do.	" - -		22	59	600	July 9.
Gregg, James,	Capt. -	1st	19	51	600	July 3.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.	Date.
Gregg, James,	Capt. -	1st	11	51	600	1790, July 3.
do.	" - -	"	7	45	600	July 3.
Graham, Charles,	Capt. -	2d	5	63	600	July 6.
do.	" - -	"	7	61	600	July 6.
do.	" - -	"	6	56	600	July 6.
Gray, Silas,	Capt. -	4th	21	84	600	July 6.
do.	" - -	"	8	97	600	July 6.
do.	" - -	"	6	27	600	July 6.
Godwin, Henry,	Capt. -	5th	19	11	600	July 6.
do.	" - -	"	2	56	600	July 6.
do.	" - -	"	12	63	600	July 6.
Gilbert, Benjamin,	Lieut. -	1st	22	92	500	July 6.
do.	" - -	"	1	59	500	July 6.
Gildersleive, Finch,	Lieut. -	Spencer	12	13	600	July 9.
do.	" - -	"	25	51	600	July 9.
Guyon, Isaac,	Lieut. -	Artillery	5	30	600	July 7.
do.	" - -	"	22	8	600	July 7.
Glenny, William,	Lieut. -	2d	24	42	500	Sept. 13. Deat.
do.	" - -	"	23	82	500	Sep. 13.
Griffin, Stephen,	Ensign, -	"				Resigned.
do.	" - -	"				
Gilliland, James,	Capt. -	S. & miners				Resigned.
do.	" - -	"				
do.	" - -	"				
Ganno, John,	Chaplain,	Gospel	14	40	500	July 9.
do.	" - -	"	23	1	500	July 9.
do.	" - -	"	8	5	500	July 9.
do.	" - -	"	15	93	500	July 9.
H.						
Hanson, Dirck,	Capt. -	Livingston	22	53	600	1790, Aug. 17.
do.	" - -	"	1	83	600	Aug. 17.
do.	" - -	"	1	77	600	Aug. 17.
Hicks, Benjamin,	Capt. -	1st	25	36	600	July 9.
do.	" - -	"	18	75	600	July 9.
do.	" - -	"	6	48	600	July 9.
Hamtramck, F. John,	Capt. -	2d	18	85	600	July 6.
do.	" - -	"	10	91	600	July 6.
do.	" - -	"	24	19	600	July 6.
Hallett, Jonathan,	Capt. -	2d	16	53	600	July 7.
do.	" - -	"	3	56	600	July 7.
do.	" - -	"	13	65	600	July 7.
Hardenbergh, L. John,	Lieut. -	"	6	76	600	July 7.
do.	" - -	"	15	38	600	July 7.
Hunt, Thomas,	Lieut. -	4th	3	34	600	July 9.
do.	" - -	"	19	6	600	July 9.
Hyatt, Abraham,	Lieut. -	4th	14	82	600	July 7.
do.	" - -	"	7	99	600	July 7.
Hardenbergh, Abraham,	Lieut. -	1st	10	14	600	July 7.
do.	" - -	"	8	15	600	July 7.
Hanmer, Francis,	Lieut. -	5th	22	30	600	July 7.
do.	" - -	"	24	22	600	July 7.
Herring, Benjamin,	Ensign, -	1st	9	10	600	July 6.
do.	" - -	"	5	8	550	July 6.
Hutton, Christopher,	Lieut. -	2d	22	4	600	July 7.

COMMISSIONED OFFICERS.

NAMES AND RANK.			Regiment.	Town- ships.	Lots.	Acres.		Date.
Hutton, Christopher,	Lieut. -	2d	1	40	600			1790, July 7.
Haviland, Ebenezer,	Surgeon,	"	9	68	500			Dead. Sept. 13.
do.	" - -	"	8	91	500			Sep. 13.
do.	" - -	"	5	83	500			Sep. 13.
Harvey, Elisha,	Lieut. -	Artillery	10	24	600			July 9.
do.	" - -	"	21	39	600			July 9.
Hunter, Robert,	Lieut. -	Malcom	11	12	600			July 9.
do.	" - -	"	23	87	600			July 9.
Hubbert, John,	Ensign, -	Livingston	19	88	500			Sep. 13.
do.	" - -	"	18	58	500			Sep. 13.
Hutchinson, Ebenezer,	S. mate,	5th	2	44	350			July 6.
do.	" - -	"	11	1	600			July 6.
do.	" - -	"	4	66	350			July 6.
Hallett, Jonah,	Lieut. -	Cavalry	19	9	600			Sep. 13.
do.	" - -	"	18	74	600			Sep. 13.
Henry, Nathaniel,	Lieut. -	1st					Resigned.	
do.	" - -	"						
Hogland, Jeromus,	Capt. -	Cavalry	12	54			Dead.	
do.	" - -	"	22	62				
do.	" - -	"	9	18				
Hubble, Isaac,	Lieut. -	Artillery	13	45	600			July 6.
do.	" - -	"	2	8	600			July 6.
Hale, Mordecai,	S. mate,	"	5	90	350			July 9.
do.	" - -	"	11	49	600			July 9.
do.	" - -	"	18	61	350			July 9.
How, Baxter,	Lieut. -	"	3	46	500		Dead.	Sep. 13.
do.	" - -	"	3	62	500			Sep. 13.
I. & J.								1790,
Jansen, T. Cornelius,	Capt. -	1st	19	27	600			July 9.
do.	" - -	"	10	42	600			July 9.
do.	" - -	"	25	95	600			July 9.
Johnston, James,	Lieut. -	2d	22	3	600			July 3.
do.	" - -	"	24	47	600			July 3.
Johnston, John,	Capt. -	5th	19	65	600			July 9.
do.	" - -	"	24	63	600			July 9.
do.	" - -	"	8	61	600			July 9.
Jackson, Patton,	Lieut. -	"	20	61	600			July 9.
do.	" - -	"	20	81	600			July 9.
L.								1790,
Lamb, John,	Colonel,	Artillery	7	19	600			July 7.
do.	" - -	"	10	77	600			July 7.
do.	" - -	"	2	90	600			July 7.
do.	" - -	"	7	68	600			July 7.
do.	" - -	"	17	84	600			July 7.
Leaycraft, George,	Lieut. -	"	7	49	600			July 9.
do.	" - -	"	12	55	600			July 9.
Leaycraft, William,	Lieut. -	"	16	27	600			July 9.
do.	" - -	"	12	52	600			July 9.
Livingston, H. Robert,	Lieut. -	"	18	19	600			July 9.
do.	" - -	"	25	93	600			July 9.
Livingston, James,	Colonel,	Livingston	11	54	600			Sep. 13.
do.	" - -	"	5	45	600			Sep. 13.
do.	" - -	"	20	29	600			Sep. 13.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town-ships.	Lots.	Acres.	Date.
Livingston, James,	Colonel,	Livingston	8	33	600	1790, Sep. 13.
do.	" - -	"	8	16	600	Sep. 13.
Logan, Samuel,	Major, -	5th	23	66	600	July 9.
do.	" - -	"	25	64	600	July 9.
do.	" - -	"	22	61	600	July 9.
do.	" - -	"	23	4	600	July 9.
Livingston, Abraham,	Capt. -	Livingston	5	60	600	Sep. 13.
do.	" - -	"	14	24	600	Sep. 13.
do.	" - -	"	16	21	600	Sep. 13.
Lansing, Garret,	Ensign, -	1st	22	63	600	July 9.
do.	" - -	"	6	68	550	July 9.
Lee, Thomas,	Capt. -	5th	11	7	500	July 9.
do.	" - -	"	13	22	500	July 9.
do.	" - -	"	20	69	500	July 9.
Legget, Abraham,	Lieut. -	"	15	29	600	July 9.
do.	" - -	"	18	48	600	July 9.
Lewis, Samuel,	Lieut. -	1st	10	84	600	Aug. 17.
do.	" - -	"	22	97	600	Aug. 17.
Livingston, Richard,	Lt. Col.	Livingston	26	35	600	1791, Jan. 29.
do.	" - -	"	26	85	450	Jan. 29.
do.	" - -	"	26	36	600	Jan. 29.
do.	" - -	"	26	45	600	Jan. 29.
M.						1790,
M'Dougall, Alexander,	Maj. Gen.	General	5	55	500	July 3.
do.	" - -	"	12	44	500	July 3.
do.	" - -	"	9	49	500	July 3.
do.	" - -	"	1	92	500	July 3.
do.	" - -	"	12	24	500	July 3.
do.	" - -	"	4	53	500	July 3.
do.	" - -	"	11	63	500	July 3.
do.	" - -	"	11	16	500	July 3.
do.	" - -	"	8	26	500	July 3.
do.	" - -	"	22	81	500	July 3.
do.	" - -	"	13	67	500	July 3.
M'Dougall, Stephen,	A.d.c. maj.		14	54	500	July 3.
do.	" - -		10	20	500	July 3.
do.	" - -		1	11	500	July 3.
do.	" - -		22	74	500	July 3.
Mason, John,	Chaplain,	Brigade	9	55	500	July 3.
do.	" - -	"	8	55	500	July 3.
do.	" - -	"	6	71	500	July 3.
do.	" - -	"	5	96	500	July 3.
M'Claghery, John,	Lieut. -	2d	18	16	500	Dead. Sep. 13.
do.	" - -	"	17	10	500	Sep. 13.
Marshall, Elishu,	Capt. -	"	23	21	600	July 6.
do.	" - -	"	2	97	600	July 6.
do.	" - -	"	14	47	600	July 6.
Minema, Daniel,	Surgeon,	"	5	43	500	July 6.
do.	" - -	"	20	14	500	July 6.
do.	" - -	"	20	66	500	July 6.
do.	" - -	"	14	84	400	July 6.
Mott, Ebenezer,	Lieut. -	5th	19	15	600	July 9.
do.	" - -	"	19	36	600	July 9.
Maxwell, Anthony,	Lieut. -	Spencer	5	84	600	Aug. 17.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.		Date.
Maxwell, Anthony,	Lieut. -	Spencer	5	50	600		1790, Aug. 17.
Magee, Peter,	Lieut. -	1st	2	19	600		July 9.
do.	" - -	"	22	85	600		July 9.
Morrell, Joseph,	Lieut. -	"	16	60	600		July 9.
do.	" - -	"	25	56	600		July 9.
Marsh, John,	Ensign, -	"	7	83	600		July 9.
do.	" - -	"	12	67	550		July 9.
Miller, C. Jeremiah,	Ensign, -	"	20	62	500		July 9.
do.	" - -	"	19	12	500		July 9.
Miller, Christopher,	Ensign, -	"				Resigned	
do.	" - -	"					
M'Euen, John,	Ensign, -	Spencer	19	17	500		Aug. 17.
do.	" - -	"	19	60	500		Aug. 17.
Moodie, Andrew,	Capt. -	Artillery	20	80	600		July 9.
do.	" - -	"	22	88	600		July 9.
do.	" - -	"	19	3	600		July 9.
Mott, Gershom,	Capt. -	"	16	82	600		July 9.
do.	" - -	"	25	11	600		July 9.
do.	" - -	"	4	47	600		July 9.
Matchin, Thomas,	Capt. -	"	16	14	600		July 9.
do.	" - -	"	22	32	600		July 9.
do.	" - -	"	14	50	600		July 9.
Miles, John,	Lieut. -	"	5	74	600		July 9.
do.	" - -	"	18	39	600		July 9.
Morris, William W.	Lieut. -	"	13	7	600		July 8.
do.	" - -	"	3	81	600		July 8.
Mix, Timothy,	Lieut. -	"	20	31	600		July 9.
do.	" - -	"	8	30	600		July 9.
Malcom, William,	Colonel,	Malcom	10	38	600		July 9.
do.	" - -	"	5	78	600		July 9.
do.	" - -	"	20	52	600		July 9.
do.	" - -	"	4	70	600		July 9.
do.	" - -	"	21	60	600		July 9.
do.	" - -	"	5	92	600		July 9.
M'Arthur, Alexander,	Lieut. -	5th	5	92	600		July 9.
do.	" - -	"	24	69	600		July 9.
M'Kracken, Joseph,	Major, -	4th				Resigned	
do.	" - -	"					
do.	" - -	"					
do.	" - -	"					
N.							
Nicholson, C. George,	Major,	Livingston	21	20	600	Dead.	1790, Sep. 13.
do.	" - -	"	16	79	600		Sep. 13.
do.	" - -	"	17	8	600		Sep. 13.
do.	" - -	"	20	32	600		Sep. 13.
do.	" - -	"	3	18	600		Aug. 24.
Neely, Abraham,	Capt. -	Spencer	18	24	600		Aug. 24.
do.	" - -	"	19	18	600		Aug. 24.
do.	" - -	"	19	87	600		July 9.
Norton, Nathaniel,	Capt. -	4th	16	72	600		July 9.
do.	" - -	"	18	29	600		July 9.
do.	" - -	"	18	59	600		July 9.
Neven, Daniel,	Capt. -	Sappers & Miners	7	34	600		July 9.
do.	" - -	"	21	7	600		July 9.
do.	" - -	"	1	71	600		July 9.
Newkirk, Charles,	Capt. Lt.	2d					

COMMISSIONED OFFICERS.

NAMES AND RANK		Regiment.	Town- ship.	Lots.	Acres.	Date.
Newkirk, Charles,	Capt. Lt.	2d	24	29	600	1790, July 9.
Nestell, Peter,	Lieut. -	Artillery	3	39	600	July 9.
do.	" - -	"	18	99	600	July 9.
O.						
Ostrander, Thomas,	Lieut. -	3d	9	76	500	1790, July 9.
do.	" - -	"	21	83	500	July 9.
P.						
Popham, Wm.	Aid-de-camp to Gen. Jas. Clinton, with the rank of Major.		26	5	600	1790, July 9.
do.	" - -		26	31	600	July 9.
do.	" - -		26	74	600	July 9.
do.	" - -		26	58	500	July 9.
Pawling, Henry,	Capt. -	2d	5	18	600	July 6.
do.	" - -	"	12	99	600	July 6.
do.	" - -	"	17	25	600	July 6.
Petters, William,	Ensign, -	"	7	41	500	July 7.
do.	" - -	"	17	42	500	July 7.
Pell, T. Samuel,	Capt. -	"	25	23	600	July 9.
do.	" - -	"	16	11	600	July 9.
do.	" - -	"	5	54	600	July 9.
Provoost, Robert,	Ensign, -	"	9	100	500	July 9.
do.	" - -	"	11	94	500	July 9.
Pelton, Benjamin,	Capt. -	"	5	36	600	July 9.
do.	" - -	"	7	27	600	July 9.
do.	" - -	"	16	17	600	July 9.
Prior, Abner,	Surgeon's mate,	"	8	18	400	July 7.
do.	" - -	"	10	51	400	July 7.
do.	" - -	"	11	47	500	July 7.
Platt, Richard,	Major, -	Brigade	14	70	600	July 9.
do.	" - -	"	12	65	600	July 9.
do.	" - -	"	11	83	600	July 9.
do.	" - -	"	12	49	600	July 9.
Parsons, Charles,	Capt. -	1st	15	21	600	July 9.
do.	" - -	"	1	81	600	July 9.
do.	" - -	"	10	53	600	July 9.
Pendleton, Solomon,	Lieut. -	5th	20	63	500	July 9.
do.	" - -	"	8	92	500	July 9.
Peacock, Hugh,	Lieut. -	Malcom	8	78	600	Aug. 17.
do.	" - -	"	8	35	600	Aug. 17.
Post, Anthony,	Capt. -	Artificers	24	46	600	Sep. 13.
do.	" - -	"	13	37	600	Sep. 13.
do.	" - -	"	4	9	600	Sep. 13.
Pennington, William,	Lieut. -	Artillery	20	38	600	July 9.
do.	" - -	"	9	79	600	July 9.
Peck, Hiel,	Lieut. -	"	9	52	600	July 9.
do.	" - -	"	17	18	600	July 9.
R.						
Rosekrans, James,	Major, -	3d	16	28	600	1790, July 3.
do.	" - -	"	20	72	600	July 3.
do.	" - -	"	15	7	600	July 3.
do.	" - -	"	5	23	600	July 3.
Reed, Thomas,	Surgeon,	Livingston	2	10	475	Aug. 17.
do.	" - -	"	24	49	475	Aug. 17.

Revised 1897,
Oct. 5.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.		Date.
Reed, Thomas,	Surgeon,	Livingston	25	79	475		1790, Aug. 17.
do.	" - -	"	2	15	475		Aug. 17.
Robecheau, James,	Capt. -	"	23	34	500		Sep. 13.
do.	" - -	"	21	14	500		Sep. 13.
do.	" - -	"	21	24	500		Sep. 13.
Ryckman, Wilhelmus,	Lieut. -	1st	8	19	600		July 9.
do.	" - -	"	6	80	600		July 9.
Reed, Jacob,	Capt. -	Artillery	23	45	600		July 9.
do.	" - -	"	19	52	600		July 9.
do.	" - -	"	9	59	600		July 9.
Reed, John,	Lieut. -	"	13	8	600		July 9.
do.	" - -	"	14	74	600		July 9.
Ryker, Abraham,	Capt. -	2d	23	93	500	Dead.	Sep. 13.
do.	" - -	"	19	30	500		Sep. 13.
do.	" - -	"	2	36	500		Sep. 13.
Rutan, Petria,	Lieut. -	Livingston	20	92	500		Sep. 13.
do.	" - -	"	12	76	500		Sep. 13.
S.							1790,
Stevens, Ebenezer,	Lt. Col.	Artillery	25	8	600		July 3.
do.	" - -	"	12	8	600		July 3.
do.	" - -	"	7	5	500		July 3.
do.	" - -	"	4	77	500		July 3.
do.	" - -	"	9	83	500		July 3.
Stevens, William,	Capt. -	"	4	76	600		July 9.
do.	" - -	"	10	45	600		July 9.
do.	" - -	"	2	3	600		July 9.
Sytez, George,	Capt. -	1st	9	32	600		July 9.
do.	" - -	"	21	23	600		July 9.
do.	" - -	"	1	70	600		July 9.
Smith, Israel,	Capt. -	2d	24	16	600		July 9.
do.	" - -	"	22	69	600		July 9.
do.	" - -	"	18	47	600		July 9.
Sandford, John,	Capt. -	Spencer	12	31	600		July 9.
do.	" - -	"	8	67	600		July 9.
do.	" - -	"	7	73	600		July 9.
Sherwood, Isaac,	Lieut. -	2d				Decensed 19th Oct. '77.	
do.	" - -	"					
Scudder, William,	Lieut. -	1st	19	55	600		July 3.
do.	" - -	"	25	84	600		July 3.
Salsbury, S. Barent,	Lieut. -	"	6	12	600		July 9.
do.	" - -	"	19	31	600		July 9.
Swartwout, Henry,	Lieut. -	"	5	27	600		July 9.
do.	" - -	"	21	37	600		July 9.
Smith, George,	Lieut. -	2d	26	99	600		1791, March 21.
do.	" - -	"	26	84	600		" "
Snow, Ephraim,	Lieut. -	1st	4	68	600		July 9.
do.	" - -	"	13	41	600		July 9.
Stagg, John Jun.	Lieut. -	Spencer	11	87	600		July 9.
do.	" - -	"	1	22	600		July 9.
Swartwout, Barnardus,	Ensign,	1st	10	99	600		July 7.
do.	" - -	"	21	49	550		July 7.
Schuyler, Derick,	Ensign, -	"	22	57	500		July 7.
do.	" - -	"	22	78	500		July 7.
Swartwout, Cornelius,	Lieut. -	Artillery	12	38	600		July 7.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.		Date.
							1790.
Swartwout, Cornelius,	Lieut. -	Artillery	23	3	600		July 7.
Strachan, William,	Lieut. -	"	16	46	600		July 8.
do.	" - -	"	15	2	600		July 8.
Shaw, John,	Lieut. -	"	13	36	600		July 8.
do.	" - -	"	3	13	600		July 8.
Smith, Isaac,	Lieut. -	"	2	99	600		July 8.
do.	" - -	"	3	77	600		July 8.
Smith, S. William,	Lt. Col.	Spencer	25	20	500		July 3.
do.	" - -	"	2	22	600		July 3.
do.	" - -	"	13	75	500		July 3.
do.	" - -	"	22	84	500		July 3.
do.	" - -	"	8	96	600		July 3.
Smith, John,	Lieut. -	Artillery	25	96	500		July 3.
do.	" - -	"	22	72	500		July 3.
Stake, John,	Cornet, -	Cavalry	7	53	600		July 6.
do.	" - -	"	11	57	550		July 6.
Strong, Nathan,	Capt. -	4th	12	100	600	Deranged in '78.	July 7.
do.	" - -	"	9	33	600		July 7.
do.	" - -	"	19	19	600		July 7.
Swartwout, Abraham,	Capt. -	3d	5	2	600	Deranged	July 7.
do.	" - -	"	15	76	600		July 7.
do.	" - -	"	4	80	600		July 7.
Sweet, Caleb,	Surgeon,	1st	14	21	500		July 9.
do.	" - -	"	16	88	500		July 9.
do.	" - -	"	15	99	500		July 9.
do.	" - -	"	21	43	400		July 9.
Savage, Joseph,	Capt. -	Artillery	15	13	600		July 9.
do.	" - -	"	15	88	600		July 9.
do.	" - -	"	13	48	600		July 9.
Stewart, James,	Capt. -	5th	12	42	600		July 6.
do.	" - -	"	2	72	600		July 6.
do.	" - -	"	1	52	600		July 6.
Schuyler, Nicholas,	Surgeon,	Hazen	7	55	500		Aug. 17.
do.	" - -	"	1	61	400		Aug. 17.
do.	" - -	"	15	19	400		Aug. 17.
do.	" - -	"	13	61	600		Aug. 17.
Stockwell, Levi,	Lieut. -	3d	15	66	500		July 9.
do.	" - -	"	1	75	500		July 9.
Sackett, Samuel,	Capt. -	4th	16	87	500	Dead.	Sep. 13.
do.	" - -	"	15	71	500		Sep. 13.
do.	" - -	"	22	11	500		Sep. 13.
T.							1790,
Titus, Jonathan,	Capt. -	4th	1	79	600		July 9.
do.	" - -	"	1	54	600		July 9.
do.	" - -	"	6	29	600		July 9.
Ten Eyck, D. P. John,	Capt. -	Livingston	1	78	600	Deranged 1781.	Sep. 13.
do.	" - -	"	25	41	600		Sep. 13.
do.	" - -	"	14	7	600		Sep. 13.
Tibout, Henry,	Capt. -	1st	6	39	600		July 9.
do.	" - -	"	6	93	600		July 9.
do.	" - -	"	12	77	600		July 9.
Ten Brook, C. John,	Capt. -	"	8	41	600		July 9.
do.	" - -	"	14	33	600		July 9.
do.	" - -	"	6	33	600		July 9.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.		Date.
Ten Brook, Adam,	Ensign, -	1st	14	95	550		1790, July 9.
do.	" - -	"	17	59	600		July 9.
Tappen, Peter,	Lieut. -	Artillery	11	76	600		July 7.
do.	" - -	"	7	13	600		July 7.
Townsend, Samuel,	Paymaster,	5th	10	72	500	Supernumerary, rank as Capt.	Sep. 13.
do.	" - -	"	9	43	500		Sep. 13.
do.	" - -	"	8	13	500		Sep. 13.
Tuthill, Azariah,	Lieut. -	4th	18	18	600		July 9.
do.	" - -	"	9	26	600		July 9.
Thompson, Alexander,	Lieut. -	Artillery	19	1	600		July 8.
do.	" - -	"	7	90	600		July 8.
Tallmadge, Samuel,	Lieut. -	2d	19	46	600		July 9.
do.	" - -	"	4	44	600		July 9.
Tallman, Peter,	Capt. -	Sappers & Miners	6	91	600		July 9.
do.	" - -	"	6	44	600		July 9.
do.	" - -	"	18	84	600		July 9.
Ten Eyck, Abraham,	Lieut. -	1st	25	59	600		July 9.
do.	" - -	"	5	10	600		July 9.
Throop, R. John,	Lieut. -	Artillery.	13	58	600		July 9.
do.	" - -	"	20	10	600		July 9.
Thompson, Isaiah,	Lieut. -	"	18	17	600		July 9.
do.	" - -	"	8	68	600		July 9.
Thomas, Joseph,	Capt. -	"	7	24	600		July 9.
do.	" - -	"	12	87	600		July 9.
do.	" - -	"	1	64	600		July 9.
Tunison, Garrit,	Surgeon,	"	22	29	600		July 9.
do.	" - -	"	16	57	600		July 9.
do.	" - -	"	21	25	350		July 9.
do.	" - -	"	4	88	350		July 9.
Tompson, Andrew,	Lieut. -	Spencer	24	14	600		Sep. 13.
do.	" - -	"	17	57	600		Sep. 13.
Thompson, Thomas,	Lieut. -	Artillery	14	97	600		Sep. 13.
do.	" - -	"	13	6	500		Sep. 13.
U. V.							
Van Cortlandt, Col. (see letter C.)							1790, July 9.
Van Schaick, Goose,	Colonel,	1st	25	34	600		July 9.
do.	" - -	"	7	1	600		July 9.
do.	" - -	"	22	17	600		July 9.
do.	" - -	"	15	37	600		July 9.
do.	" - -	"	21	57	600		July 9.
Van Dyck, Cornelius,	Lt. Col.	"	6	22	600		July 9.
do.	" - -	"	7	89	600		July 9.
do.	" - -	"	11	79	500		July 9.
do.	" - -	"	15	54	500		July 9.
do.	" - -	"	11	46	500		July 9.
Vacher, F. John,	Surgeon,	4th	5	41	600		July 8.
do.	" - -	"	5	67	600		July 8.
do.	" - -	"	2	67	350		July 8.
do.	" - -	"	24	59	350		July 8.
Van Rensselaer, Jeremiah,	Lieut.	1st	8	8	600		July 9.
do.	" - -	"	10	95	600		July 9.
Vandeburgh, Henry,	Capt. -	2d	17	11	600		July 9.
do.	" - -	"	11	58	600		July 9.
do.	" - -	"	23	44	600		July 9.

COMMISSIONED OFFICERS.

NAMES AND RANK.		Regiment.	Town- ships.	Lots.	Acres.		Date.
Vesburgh, I. Peter,	Capt. -	Livingston	9	91	600		1790, Aug. 17.
do.	" - -	"	1	24	600		Aug. 17.
do.	" - -	"	9	58	600		Aug. 17.
Van Wort, Henry,	Lieut. -	1st	3	9	600		July 9.
do.	" - -	"	22	76	600		July 9.
Van Rensselaer, Nicholas,	Capt.	"	17	45	600		July 9.
do.	" - -	"	10	35	600		July 9.
do.	" - -	"	17	87	600		July 9.
Van Hovenbargh, Rudolphus,	Lt.	2d	8	71	600		July 9.
do.	" - -	"	17	6	600		July 9.
Van Volkenburgh, Barth.	Lieut.	1st	8	49			
do.	" - -	"	13	78			
Van Wagenen, Teunis,	Lieut.	2d	4	71	600		July 9.
do.	" - -	"	7	98	600		July 9.
Van Bonscoten, Peter,	Lieut. -	4th	12	34	600		July 9.
do.	" - -	"	21	56	600		July 9.
Van Bunschoten, Elias,	Capt. -	3d	11	41	600		July 9.
do.	" - -	"	23	5	600		July 9.
do.	" - -	"	17	71	600		July 9.
Vanderburgh, Bartholomew,	Ens.	2d	21	73	600		July 9.
do.	" - -	"	23	39	550		July 9.
Van Vechten, Tobias,	Lieut. -	1st	19	73	600	Dead.	Sep. 13.
do.	" - -	"	15	77	600		Sep. 13.
Vanderheyden, Nanning,	Lieut.	3d	8	22	500		July 9.
do.	" - -	"	10	8	500		July 9.
Van Ness, David,	Capt. -	1st	26	57			
do.	" - -	"	26	46			
do.	" - -	"	26	56			
W.							1790,
Weisenfels, Fred.	Lt. Col. Com.	4th	5	88	600		July 9.
do.	" - -	"	10	57	600		July 9.
do.	" - -	"	12	47	600		July 9.
do.	" - -	"	4	83	600		July 9.
do.	" - -	"	11	29	600		July 9.
Willett, Marinus,	Lt. Col. Com.	5th	1	88	600		July 9.
do.	" - -	"	25	88	600		July 9.
do.	" - -	"	22	55	600		July 9.
do.	" - -	"	15	52	600		July 9.
do.	" - -	"	17	14	600		July 9.
Woodruff, Hunlock,	Surgeon,	3d	12	91	500		July 9.
do.	" - -	"	3	70	400		July 9.
do.	" - -	"	2	78	500		July 9.
do.	" - -	"	15	35	500		July 9.
Walker, Benjamin,	Lt. Col.	"	25	54	600		Sep. 2.
do.	" - -	"	8	84	600		Sep. 2.
do.	" - -	"	14	45	500		Sep. 2.
do.	" - -	"	21	74	500		Sep. 2.
do.	" - -	"	11	92	500		Sep. 2.
Wright, Jacob,	Capt. -	2d	12	73	600		July 9.
do.	" - -	"	21	52	600		July 9.
do.	" - -	"	22	99	600		July 9.
Weisenfels, F. Charles,	Lieut.	"	18	77	600		July 9.
do.	" - -	"	11	90	600		July 9.
Woodruff, Ephraim,	Lieut. -	"	1	31	600		July 9.

COMMISSIONED OFFICERS.

NAMES AND RANK.			Regiment.	Town- ships.	Lots.	Acres.	Date.
Woodruff, Ephraim,	Lieut. -		2d	17	23	600	1790, July 9.
Whelp, Anthony,	Capt. -		Livingston	18	64	600	1791, Feb. 16.
do.	" -		"	26	86	600	" "
do.	" -		"	17	37	600	" "
Wendell, H. Jacob,	Lieut. -		1st	3	57	600	1790, July 9.
do.	" -		"	20	70	600	July 9.
Willson, Robert,	Ensign, -		"	16	69	600	July 9.
do.	" -		"	18	71	550	July 9.
Witzell, Michael,	Lieut. -		Artillery	24	2	500	July 9.
do.	" -		"	5	71	500	July 9.
Williams, A. Henry,	Lieut. -		"	6	74	600	July 9.
do.	" -		"	22	28	600	July 9.
Wood, Daniel,	Capt. -		Malcom	25	74	600	July 9.
do.	" -		"	13	85	600	July 9.
do.	" -		"	25	98	600	July 9.
Wynkoop, Jacobus,	Capt. -		2d	7	51	500	July 9.
do.	" -		"	18	53	500	July 9.
do.	" -		"	16	59	500	July 9.
Woodward, Peter,	Lieut. -		Artillery	21	68	600	July 9.
do.	" -		"	15	72	600	July 9.
Warner, Thomas,	Lieut. -		3d	15	47	500	July 9.
do.	" -		"	20	94	500	July 9.
Williams, Thomas,	Lieut. -		"	15	30	600	July 9.
do.	" -		"	10	93	600	July 9.
Wright, Jotham,	Lieut. -		Artificers	4	40	600	Sep. 13.
do.	" -		"	18	54	600	Sep. 13.
Wright, Robert,	Capt. -		Livingston	26	27	600	Sep. 13.
do.	" -		"	26	91	600	Sep. 13.
do.	" -		"	26	82	600	Sep. 13.
Y.							1790,
Yeomans, Moses,	Lieut. -		3d	16	42	600	July 9.
do.	" -		"	23	12	600	July 9.
Young, Guy,	Capt. -		1st	6	2	500	July 9.
do.	" -		"	2	62	500	July 9.
do.	" -		"	16	40	500	July 9.