

U.S. Army Military History Institute
950 Soldiers Drive
Carlisle Barracks, PA 17013-5021
11 Aug 2012

Prisoners of War

PRISONERS IN THE REVOLUTIONARY WAR

A Working Bibliography of MHI Sources

CONTENTS

General Sources....p.1
American Prisoners....p.2
British Prisoners
-General Sources....p.4
-Convention Army....p.4

GENERAL SOURCES

- Commanger, Henry Steele, & Morris, Richard B., editors. The Spirit of Seventy-Six. Vol. II. Indianapolis, IN: Bobbs-Merrill, 1958. E203.C69v2.
Selected documents; see Chap 21.
- Freneau, Philip. Some Account of the Capture of the Ship "Aurora." NY: Arno, 1971 reprint of 1899 edition. 49 p. E281.F72.
- Massachusetts Historical Society. Report of a Committee...On Exchanges of Prisoners during the American Revolutionary War. Boston: The Society, 1861. 26 p. Bound in F7P37, also E241.C9.C9.
- Metzger, Charles H. The Prisoner in the American Revolution. Chicago: Loyola, 1971. 309 p. E281.M48.
- Washington, George. The Writings of George Washington from the Original Manuscript Sources, 1745-1799. [Edited by John C. Fitzpatrick]. 39 vols. Wash, DC; GPO, 1938. E3122.7.1931.
See index, Vol. 39.

AMERICAN PRISONERS

Affidavits and Documents Relating to the Burial, in the Northerly Part of Trinity Church Yard of American Prisoners of War, Who Perished in the Prisons in the City of New York during the Revolution. NY: Callahan, 1855. 16 p. E281.A33.

Allen, Ethan. The Narrative of Colonel Ethan Allen. NY: Corinth, 1968. 131 p. E207.A4.A35.

Baxter, Beverley V. "The American Revolutionary Experience: A Critical Study of Diaries and Journals of American Prisoners during the Revolutionary Period." PhD dss, DE, 1976. 438 p. E281.B39.

Blatchford, John. The Narrative of John Blatchford, Detailing his Sufferings in the Revolutionary War, While a Prisoner With the British. NY: Arno, 1971; reprint of 1865 ed. 127 p. E281.B644.

Borick, Carl P. Relieve us of this Burden: American Prisoners of War in the Revolutionary South, 1780-1782. Columbia, SC: U SC, 2012. 170 p. E281.B74.

Bowman, Larry G. Captive Americans: Prisoners during the American Revolution. Athens: OH U, 1976. 146 p. E281.B68.

Braisted, Todd W. "Detained a Prisoner...and Then Released: The Revolutionary War Adventures of Nathan Pushee." Military Collector & Historian (Winter 2007): pp. 261-65. Per.

Burrows, Edwin G. Forgotten Patriots: The Untold Story of American Prisoners during the Revolutionary War. NY: Basic Books, 2008. 364 p. E281.B87.

Dandridge, Danske. American Prisoners of the Revolution. Charlottesville, VA: Michie, 1911. 504 p. E281.D17.

Dring, Thomas. Recollections of Life on the Prison Ship Jersey in 1782: A Revolutionary War-Era Manuscript. [Edited by David Swain] Yardley, PA: Westholme, 2010. 128 p. E281.D75.

Fitch, Jabez. The New-York Diary of Lieutenant Jabez Fitch of the 17th (Connecticut) Regiment from August 22, 1776 to December 15, 1777. [Edited by W.H.W. Sabine] NY: Arno, 1971 reprint of 1954 edition. 288 p. E281.F552.

Hawkins, Christopher. The Adventures of Christopher Hawkins Containing Details of His Captivity, a First and Second Time on the High Seas, in the Revolutionary War... [Intro & notes by Charles I. Bushnell] NY: Arno Press, 1968; reprint of 1864 edition. 316 p. E281.H392.

Held, James E. "British Prison Ships: A Season in Hell." Military History (Nov 2006): pp. 60-67. Per.

Herbert, Charles. The Prisoners of 1776; a Relic of the Revolution...Also an Account of the Several Cruises of the Squadron under the Command of John Paul Jones. [Compiled by R. Livesay] Boston: Rand, 1854. 264 p. E281.H53.

Hughes, Thomas. A Journal by Thos. Hughes, for his Amusement, & Designed Only for his Perusal by the Time he Attains the Age of 50 if he Lives so Long. Port Washington, NY: Kennikat, 1970. 187 p. E267.H92.

Leggett, Abraham. The Narrative of Abraham Leggett. NY: NY Times, 1971. 72 p. E275.L52.

Lowenthal, Larry. Hell on the East River: British Prison Ships in the American Revolution. Fleishmanns, NY: Purple Mountain, 2009. 174 p. E281.L69.

Onderdonk, Henry. Revolutionary Incidents of Suffolk and Kings Counties; with an Account of the Battle of Long Island and the British Prison-Ships at New York. Port Washington, NY: Kennikat, 1970. 268 p. E263.N6.O562.

Painter, Thomas. Autobiography of...Relating his Experiences during the War of the Revolution. Wash, DC: Privately Printed, 1910. 106 p. E275.P14.

Potter, Israel. Life and Remarkable Adventures of.... NY: Corinth, 1962. 276 p. E281.P87.

Prison Ship Martyrs' Monument Assoc of the US. Dedication of the Monument and Other Proceedings. NY: McGowan & Slipper, 1913? 72 p. E281.P94.
1908, Ft Greene Park, Brooklyn, in memory of those who died on British prison ships, Wallabout Bay.

Ranlet, Philip. "British Recruitment of Americans in New York during the American Revolution." Military Affairs (Jan 1984): pp. 26-28. Per.

Richards, Henry M.M. Our Ancestors in the British Prison of the Revolution. Paper read before Lebanon County Historical Society, 23 Feb 1912. 22 p. E281.R53.

Roddis, Louis H. "The New York Prison Ships in the American Revolution." US Naval Institute Proceedings (Mar 1935): pp. 331-36. Per.

Saffell, W.T.R. Records of the Revolutionary War.... NY: Pudney & Russell, 1858. 554 p. E203.S12.
See pp. 297-323 on British prisons and American prisoners.

Shute, Samuel M. Papers. 1 Box. Arch.
Includes numbers & ranks of POWS, primarily from Yorktown Campaign.

Tammany Society (Columbian Order). Wallabout Committee. An Account of the Interment of the Remains of 11,500 American Seamen, Soldiers and Citizens: Who Fell Victims to the Cruelties of the British, on Board their Prison Ships at the Wallabout during the American Revolution.... NY: White, 1808. 96 p. E281.T22RareBook.

Taylor, George. Martyrs to the Revolution in the British Prison-Ships in the Wallabout Bay. NY: Arthur, 1855. 64 p. E281.T24.
Includes documents of Martyrs' Monument Association.

BRITISH PRISONERS-General Sources

Becker, Laura L. "Prisoners of War in the American Revolution: A Community Perspective." Military Affairs (Dec 1982): pp. 169-73. Per. Reading, PA, as prison center.

Carpenter, James L. "The Yorktown Prisoners: A Narrative Account of the Disposition of the British Army Which Capitulated at Yorktown, October 19, 1781." MA thesis, College of William & Mary, 1950. 36 p. E281.C37.

Dixon, Martha W. "Divided Authority: The American Management of Prisoners in the Revolutionary War, 1775-1783." PhD dss, U UT, 1977. 334 p. E281.D5.

Doyle, Robert C. The Enemy in our Hands: America's Treatment of Enemy Prisoners of War from the Revolution to the War on Terror. Lexington, KY: U KY, 2010. 468 p.. UB803.D692.
See Chap. 1.

BRITISH PRISONERS-The Convention Army, 1777-1783

In accordance with provisions of the Gates-Burgoyne surrender terms signed at Saratoga, Oct 1777, the British and German soldiers of Burgoyne's army were not to be considered as prisoners of war. Rather, they would be returned to their respective countries as quickly as transportation could be arranged with the stipulation that they could never again serve in the American colonies during the remainder of the Revolutionary War. Hence, to differentiate them from regular prisoners of war, Burgoyne's forces became known as the Convention Army. The British units involved included elements of the Royal Artillery and the 9th, 20th, 21st, 47th, and 62nd Regiments.

Initially, the Convention Army remained near Cambridge, MA. However, lack of sufficient provisions and fears of a British rescue attempt caused the Convention Army to be relocated early 1779 to Charlottesville, VA. In late 1780 again fearful of a British attack, the Convention Army was relocated to Winchester, Ft Frederick, and Fredericktown. See:

Dabney, William M. After Saratoga: The Story of the Convention Army. Albuquerque. NM: U NM, 1955. 90 p. E281.D12.

Dixon, Martha W. "Divided Authority: The American Management of Prisoners in the American Revolutionary War, 1775-1783", cited above. E281.D5.

Revolutionary War Prisoners

p.5

Knepper, George W. "The Convention Army, 1777-1783." PhD dss, U MI, 1954. 282 p. E267.K6.

Metzger, Charles H. The Prisoner in the American Revolution. Chicago: Loyola, 1971. 309 p.
E281.M48.

Sampson, Richard. Escape in America: The British Convention Prisoners, 1777-1783. Chippenham:
Picton, 1995. 226 p. E281.S26.