

NORTH HAMPTON EVENTS (in-progress) (does not include all births/deaths,..)		NEW HAMPSHIRE, NATIONAL & WORLD EVENTS (selected/in-progress)
<p>Selectmen: Col. Abraham Drake, Christopher Smith, David Marston. ⁵</p> <p>Population: Approx. 90 families, none of whom were Tories. ⁵ Men from North Hampton who signed the “Association Test” were: Henry Batchelder, James Batchelder, Josiah Batchelder, Nathaniel Batchelder, Samuel Batchelder, Sr., Samuel Batchelder, Jr., Zaceriah Batchelder (signed with his mark X), Benjamin Brown, John Brown, Sr., John Brown, Jr., Simon Brown, Samuel Chapman, John Chase, Thomas Cotton, Thomas Cotton, Jr., Josiah Dalton, Timothy Dalton, Samuel Davis, Daniel Dearborn, Jermiah Dearborn, John Dearborn, Joseph Dearborn, Josiah Dearborn, Levi Dearborn, Phinehas Dearborn, Reuben Dearborn, Reuben Dearborn, Jr., Reubengove Dearborn, Sr., Reubengove Dearborn, Jr., Samuel Dearborn, Daniel Dow, Abraham Drake, Abraham Drake, Jr., Abner Fogg, Sr., Abner Fogg, Jr., Samuel Fogg, Seth Fogg, Joseph Garland, James Godfrey (Godfree), William Godfrey, Joshua Hains, Nathaniel Hans (or Hains), Samuel Hardy, Benjamin Hobbs Sr., Benjamin Hobbs, Jr., Joseph Hobbs, Morris Hobbs, Nathaniel Hobbs, Thomas Hobbs, Isaac Jenness, David Knowles, Jonathan Knowles, Joseph Knowles, Simon Lampere (or Lamprey), Benjamin Lamprey, John Lamprey, Morris Lamprey, Benjamin Leavitt, John Leavitt, Moses Leavitt, Thomas Leavitt, Ebenezer Lovering, Sr., Ebenezer Lovering, Jr., John Lovering, Simon D. Lovering, Samuel Mace, Benjamin Marston, Jr., Caleb Marston, David Marston, Isaac Marston, John Marston, Simeon Marston, Thomas Marston, Benjamin Mason, Joseph Moulton, Joseph Moulton, Jr., Ebenezer Neal, James Nudd, John Nudd, David Page, Sr., David Page, Jr., Frances Page, Jeremiah Page, Jonathan Page, Samuel Page, Simon Page, Stephen Page, Benjamin Palmer, Joseph Palmer, Benjamin Philbrick, John Potter, Tristram Redman, John Robie, Samuel Robie, Daniel Samborn, Ebenezer Samborn, Thomas Samborn, William</p>	<p>1776</p>	<p>United States declares its Independence from Britain by approving the Declaration of Independence. ³¹</p> <p>New Hampshire requires citizens to sign the “Association Test” pledging loyalty to the American cause. ⁵Men had to be 21 years of age or older, excluding “lunaticks, idiots and Negroes” (Women weren’t considered.)</p> <p>The assembly of New Hampshire adopts the first American state constitution. ⁵³</p> <p>As many as 100 privateers of 8 to 10 guns operated out of Portsmouth, cruising Nova Scotia to the West Indies, even to the English Channel and the North Sea. There instructions, as legal privateers, were to bring ships, of enemy countries, to American ports for processing. They were prohibited from destroying, selling or wasting any cargo until the court authorized it as a “prize”. Not allowed to treat captives inhumanely. These rules were probably not followed to the letter, but punishment was high – hanged or imprisoned. ¹⁵⁷</p>

<p>Samborn, Edward Shaw, Stephen Shaw, Christopher Smith, Samuel Smith, Abraham Taylor, John Taylor, Joseph Taylor, Ebenezer Tilton, Zechariah Towle, Sr., Zechariah Towle, Jr., James Wedgewood, John Wedgewood, Samuel Wedgewood, John Weeks, William Weeks, John Wingate.³⁹</p> <p>British released Henry Dearborn in a prisoner exchange in March. In November, he was commissioned as a major.^{36,32,109}</p> <p>Col. Abraham Drake is part of the New Hampshire Militia.^{35,32,110}</p> <p>Rev. David McClure made pastor.¹⁶</p> <p>In late summer, during Sunday morning service, an aide to General Sullivan strode into the Meeting House calling for volunteers, due to the expected British attack in Portsmouth. Young Dearborn Fogg (18), drummer, beat the Call to Arms. Most of North Hampton's men, capable of bearing arms, marched to enlist in Portsmouth, including Nathaniel Leavitt (Service Serial Number: NH33479) as an Ensign in Sullivan & Lee's 3rd New Hampshire¹⁶⁸, assigned to protect the Portsmouth harbor, guarding the town, some posted along the coast, including Little Boar's Head.^{5,8}</p> <p>North Hampton encouraged 3-yr. enlistments in the Continental Force by offering to pay each man £100 over and above what the Congress and New Hampshire paid in bounties. At least 14 North Hampton men joined, including: Sgt. Daniel Gookin age 20 (son of Rev. Gookin, Jr.) later to become a captain in the US Army.¹⁶⁷ and Lt. James Wedgewood joins the 3rd battalion.^{5,8}</p> <p>North Hampton, as other towns, had quotas to meet of meat, other food stuffs and firewood for the New Hampshire troops. Money raised to pay the troops and fund the town arsenal.⁵</p> <p>Captain Moses Leavitt recruits the following men for the war: Henry Batchelder (Drummer), Timothy</p>	<div data-bbox="1019 184 1211 426" data-label="Image"> </div> <p>Nathan Hale is caught spying on British troops and executed without a trial. His last words, "I only regret that I have but one life to lose for my country."^{53,161}</p> <p>Benjamin Franklin ends tenure as Postmaster.³¹</p> <p>Christmas: George Washington, with 2400 of his men, re-crosses the Delaware River.⁵³</p> <p>The Raleigh, a 72-gun war ship, is built in Portsmouth.¹⁵⁷</p> <p>From Nova Scotia to North Carolina about 4,170 die in the US and Canada due to hurricanes.⁸³</p> <p>Major John Sullivan promoted to Major General.¹⁵⁷</p> <p>Worldwide Influenza epidemic⁸²</p> <p>War Song printed in Portsmouth newspaper by Benjamin Dearborn: Hark, hark, the sound of war is heard, and we must all attend; Take up our arms and go with speed, Our country to defend.</p>
--	--

<p>Dalton, Joseph Dearborn, Samuel Dearborn, John Fogg, Christfor Gold, Jonathan Goss, Simeon Knowles, Levi Lamprey (Lampre), Simon Leavitt (younger brother of Moses Leavitt), Ebenezer Lovering, David Marston, Jeremiah Marston, John Marston (younger), Levi Marston, Samuel Marston, Walter Neal, Coffen (Coffin) Page, Simon Page, Ebenezer Sanborn (Samborn), William Sanborn (Samborn), Samuel Savey, Joseph Taylor (Tayler), Richard Taylor (Tayler), Nathan Towle (Towl), Zachariah Towle (Towl), James Wedgewood (Wedgwood), Joshua Weeks.</p>		<p>Our parent state has turned our foe, which fills our land with pain; her gallant ships, manned out for war, come thundering o'er the main. There's Carleton, Howe and Clinton, too, and many thousand more, may cross the sea, but all in vain, our rights we'll ne'er give o'er. Our pleasant homes they do invade, our property devour; and all because we won't submit to their despotic power. Then let us go against our foe, we'd better die than yield; we and our sons are all undone, if Britain wins the field. Tories may dream of future joys, but I am bold to say, They'll find themselves bound fast in chains, if Britain wins the day. Husbands must leave their loving wives, and sprightly youths attend, Leave their sweethearts and risk their lives, their country to defend. May they be heroes in the field, have heroes' fame in store; We pray the Lord to be their shield, Where thundering cannons roar.</p>
<p>Selectmen: Cornet David Marston, Christopher Smith, Col. Abraham Drake.⁵</p> <p>Capt. Moses Leavitt fathers a son, David McClure Leavitt, who later becomes a Minuteman before his death at sea in 1820 at 43 years old.^{192,198}</p> <p>Committee of Safety is organized to handle military affairs: Capt. Moses Leavitt and Capt. John</p>	<p>1777</p>	<p>US flag of 13 stars and 13 white and red stripes mandated by Congress.⁵³ John Paul Jones chosen by Congress to captain 18 gun vessel <i>Ranger</i> to raid coastal towns of England.⁵³</p>

Dearborn. Simon Dearborn, Jr. enlists at age 43.⁵ Daniel Gookin (21 years old) signs up 2/19/1777 for 20-pounds into Captain Titcomb's Company.³⁹

Col. Jonathan Moulton enlists 121 men in March from North Hampton for the 3rd Regiment, totaling of 781 men mustered from the area.³⁹

North Hampton men in Captain Richard Weare's Company (the captain being from Hampton Falls) in Col. Scammel's Regiment, men receiving a 20-pound bonus from the state were: Reuben Austin (Astin), Levi Lamprey, Simon Lovering, Samuel Dearborn, John Dearborn, Jr., John Dearborn III, George Fishley (served 8 months), Benjamin Page, Ebenezer Neal, Elisha Thomas, Jonathan Marston, Benjamin McClure, Robert Green. Those not receiving a bonus were: Paul (Pasol) Long (a black man), as he only signed for 8 months; Coffin Page, signing only for 8 months; and Lt. James Wedgewood.³⁹

John Dearborn, Jr. (nephew of Henry Dearborn) served as waiter to Major Henry Dearborn at Ticonderoga. Timothy Dalton killed at Ticonderoga in battle, survived by his wife and son, Tristram Dalton (born 1774), who became a founder of the Freewill Baptist Church.^{5,37}

John Marston, (Jr.) died in June as a private.¹⁶⁷, Jonathan Marston (son or father of Capt. Jonathan Marston) died while in service as a private on 9/30 - not on the battlefield, so could have died later due to illness or of wounds received in battle.¹⁶⁷

The Ranger, and 18-gun war ship, is built in Portsmouth for John Paul Jones.¹⁵⁷

The Battle of Saratoga had few cannons. Col. Abraham Drake (age 62) raises a regiment to fight the British at Bemis Heights, NY, (in Learned's Brigade) drawing artillery with oxen from North Hampton to Saratoga 318 miles in 1777 - approx. 1 month of travel (now 4 hr.7min. by auto 242.23 miles), intercepting General Burgoyne. Capt. Thomas Leavitt is his quartermaster, Dr. Levi

John Paul Jones took the "Ranger" to France, crewed by Piscataqua men, where they wage guerilla raids upon the British.^{159,163}

Major Gen. Burgoyne's troops capture Fort Ticonderoga on Lake Champlain. (image courtesy of US Army)

The loss of the fort is a tremendous blow to American morale. Its military supplies are greatly needed by Washington's forces.^{53,162}

French aristocrat, Marquis de Lafayette (19 yrs old), in Philadelphia volunteers to serve without pay.

Dearborn (age 47^{47,201}) as surgeon and Capt. Moses Leavitt (age 34) led a company of 50 men, as did

Capt. John Dearborn (Henry Dearborn's brother.)^{5, 36, 170} North Hampton men in Capt. Leavitt's Company (in addition to above listed men) include: Private Thomas Batchelder (over 22), Fifer Samuel Batchelder (III), Sgt. Benjamin Brown (over 33), Corp. Zacheus Brown, Private Jonathan Drake (under 22), Private Jeremiah Fogg, Private Jonathan Knowles (over 22), Private Thomas Lovering (17), Private Abraham Marston (under 22), Private Levi Marston (under 22), Ensign Radmund (Redman) Moulton (under 22), Corp John Nudd (over 22), Private Samuel Peirson (under 22), Private Benjamin Smith, Private Abraham Taylor (over 22), Private John Taylor (over 22), Private Richard Taylor (under 22), Private Ebenezer Tilton (over 22), Sgt. Major Samuel Wedgwood (32-37 years old)^{39, 168}

Col. Abraham Drake and his son, Jonathan, are present at surrender of Burgoyne.^{5, 8, 164}

Major Henry Dearborn Field Officer at age 26 of 3rd

Congress appoints him as a major general in the Continental Army, where he becomes one of Gen. Washington's most trusted aides.^{53, 165}

New Hampshire Brigadier General Stark (age 47), leading 1400 men, who marched to Manchester VT, over-powering German forces of 500 to 700 men, capturing cannon, horses, wagons and supplies which were to be delivered to Burgoyne. 70 Americans were killed or wounded; 700 were killed or captured of the enemy.¹⁵⁷

American forces win at Battles of Saratoga – Saratoga and Bemis Heights. Burgoyne surrenders. Gen. Gates commanding.³¹

<p>NH Continental Regiment. Lt. Col in September at Saratoga.¹⁶⁷</p> <p>Simon Leavitt, drummer in the Revolutionary War, (son of John and Abiel Leavitt) marries Sarah Drake.¹⁹²</p> <p>Ebenezer Neal dies in army at 17 years old 11/20.^{37A}</p>		<p>General Horatio Gates of the American Continental Army was in command of the Battle of Saratoga.</p> <p>Washington sets up winter quarters at Valley Forge.^{53,162}</p>
<p>Selectmen: Morris Hobbs, Ebenezer Neal, Joseph Hobbs.⁵</p> <p>Benjamin and Ruth Leavitt have a son, Carr Leavitt, who later becomes a Minuteman c.1795.^{192,198}</p> <p>Dr. Levi Dearborn, Revolutionary War Surgeon, is North Hampton's Delegate to the Constitutional Convention.^{5,8,12}</p> <p>Reuben Austin, George Fishley, William Cotton, Robert Green and Richard Green join Captain Weare's Company as privates for 20-pounds bonus from the state and 6-pounds bonus from the Continentals.³⁹</p> <p>Nathaniel Leavitt (Service Serial Number: NH33479) serves at Valley Forge as an ensign in Poor's Brigade under Sullivan & Lee's 3rd NH; promoted to Lieutenant 6/1/1778¹⁶⁸</p> <p>3rd Regiment returns William Cotton to North Hampton due to war injury.¹⁶⁸</p> <p>Abraham Martson, while a private in the Battle of Bemis Heights in Col. Abraham Drake's Regiment, got sick of fever and petitioned the State for reimbursement for expenses of 12 pounds 6 shillings 2 pence.¹⁶⁷ Ensign Redman (Radmund) Moulton petitioned State for additional expenses 2/6/ while in service.¹⁶⁸</p> <p>Captain Jonathan Marston and Sgt. Samuel Dearborn are killed in war. Thomas Dearborn, Lieutenant in the New Hampshire Militia, is KIA 8/29/1778^{5,39,168}</p>	<p>1778</p>	<p>New Hampshire state to hold a constitutional convention.³¹</p> <p>Baron von Steuben of Prussia at Valley Forge to train Washington's troops suffering from cold, hunger, disease, low supplies and desertions.⁵³</p>

<p>John Cotton serves in war.²⁰⁸</p> <p>1st Lieutenant James Wedgewood (Service Serial Number: NH33477 retires from the Revolutionary War service 9/1/1778.¹⁶⁸</p>		
<p>Selectmen: Morris Hobbs, Ebenezer Neal, Capt. Moses Leavitt.⁵</p> <p>Dr. Levi Dearborn, Joseph Hobbs and Ebenezer Neal petition the state in behalf of the town to settle a tax dispute regarding residents of Hampton holding land parcels in North Hampton not wanting to pay taxes to North Hampton.³⁹</p> <p>Abraham Leavitt is born to Simon and Sarah Drake Leavitt, later to marry Sarah Dearborn.³⁹</p> <p>Daniel Gookin is promoted to Ensign at age 23.¹⁶⁷</p> <p>Abner Dearborn dies at 17 years old in the army under General Sullivan.^{37A}</p> <p>Peter, black servant of John Wingate, is baptized.⁵</p>	1779	<p>John Paul Jones fights a desperate battle with a British frigate off the coast of England. When the British demand his surrender, Jones responds, "I have not yet begun to fight!" Jones then captures the frigate before his own ship sinks.⁵³</p>
<p>Selectmen: Ebenezer Neal, Morris Hobbs, Capt. Moses Leavitt.⁵</p> <p>New Hampshire paper money on verge of collapse. Hardship locally.⁵</p> <p>May 19: "The Dark Day", a fog and westerly winds blew smoke: necessary to light candles at noon. Darkest in northern MA and southern NH. Many thought it was "Judgment Day" and found comfort in the taverns. Sarah Page, a small child, died due to the Dark Day.^{5,8,15,37A,111,112}</p> <p>Seaweed is a valuable fertilizer on farms. Heated discussions at town meetings regarding regulating harvest.⁵</p> <p>Low military enlistments. French sent money, armies and navy to assist.⁵</p> <p>Capt. Moses led Company in defense of West Point.¹⁶⁷</p>	1780	<p>Colonial Population estimated at 2,780,400^{40,63}</p> <p>May 19: An unusual darkening of the day sky was observed over New England caused by a combination of smoke from forest fires in the area of Algonquin Provincial Park in eastern Ontario causing a thick fog and cloud cover.^{50,111,112}</p> <p>The worst American defeat of the Revolutionary War occurs as the British capture Charleston and its 5400-man garrison (the entire southern American Army) along with four ships and a military arsenal. British</p>

		<p>losses are only 225.⁵³</p> <p>A British major in civilian clothing is captured near Tarrytown, New York and is found carrying plans indicating Benedict Arnold a traitor with plans to surrender West Point. Two days later, Arnold hears of the spy's capture and flees West Point to the British ship <i>Vulture</i> on the Hudson. He is later named a brigadier general in the British Army and will fight the Americans.⁵³</p>
<p>Selectmen: Morris Hobbs, Benjamin Leavitt, Isaac Marston.⁵ Captain Moses Leavitt North Hampton Town Representative. Abraham Drake (son of Col. Drake) is delegate to the 2nd Constitutional Convention in Concord at age 36.⁵</p> <p>Lt. Nathaniel Leavitt (Service Serial Number: NH33479) transfers from the 3rd NH to the 2nd New Hampshire 1/1/1781.¹⁶⁸</p> <p>Henry Dearborn transferred to 1st New Hampshire Regiment.¹⁶⁸</p> <p>Abigail Leavitt is born to Simon and Sarah Drake Leavitt, later marrying Thomas Hobbs.¹⁹²</p> <p>Col. Abraham Drake dies August 1st and is buried at Center Cemetery, dying only 2-1/2 months before the end of combat in the Revolutionary War.^{16,35} Original headstone of Col. Abraham Drake, sunken into the ground near the monument erected long after his death. It reads, "Here lies the body of Col. A. Drake The monument reads: Abraham Drake b. Dec/4/1715 d. Aug 1, 1781. He was a member of the Provincial Congress served in the French and Indian War. Lieut. Colonel in the Revolutionary and after the Battle of Lexington, he was stationed at Winter Hill, marched with his regiment to Saratoga, was present at the surrender of</p>	<p>1781</p>	<p>Phillips Academy at Exeter, NH founded.¹⁵⁷</p> <p>One of the worst worldwide influenza epidemics⁸²</p> <p>American/French forces win the Battle of Yorktown, Oct. 19th.³¹</p>

Gen. Burgoyne. Later served on Gen. Washington's staff.¹⁴

Selectmen: Morris Hobbs, Benjamin Leavitt, Isaac Marston. Town Representative: Moses Leavitt.⁵

The second ship built in Portsmouth to be named "The America" is presented to the King of France by the Continental Congress as a tribute for the French assistance in the war. This ship has 72 guns, the largest compliment of guns ever built in Portsmouth to date.¹⁵⁷

Richard Green's Wife is paid 5 pounds 4 shillings 4 pence for pay due to husband's service in war.³⁹

Stacy Brown is born.

Lt. Nathaniel Leavitt, Revolutionary soldier (Service Serial Number: NH33479) retires from the service 8/1/1782¹⁶⁸

An end comes to years of piracy at the Isles of Shoals (Appledore Island) by George and Rachel Wall. Rachel would pose as a stranded maiden, awaiting passing sailors to come to her aid. George and his companions would raid and kill the would-be rescuers. In the last year they have captured 12 boats and murdered 24 sailors, taking about \$6,000 worth of cash and goods. George was washed

1782

Loyalists begin leaving America, heading north to Nova Scotia and New Brunswick.⁵³

Daniel Webster born in Franklin, NH to become politician, statesman, and mighty orator, a reputation preserved in the Stephen Vincent Benet story "The Devil and Daniel Webster, in which he beats the original lawyer, Lucifer, in a contract case over a man's soul."³¹

overboard and Rachel escapes to Boston (later to be tried and was the last woman executed in the state of Mass. [hanged] for murder and robbery in 1789).^{186, 187, 188, 189}

Selectmen: Deacon Benjamin Hobbs, Deacon Christopher Smith, Ensign William Godfrey.⁵

Col. (later General) Moses Leavitt Town
Representative to the General Court for approx. 10 years.⁵

State grants North Hampton to elect its Representative to the Assembly. 74 freeholders sign petition: Benjamin Brown, Simon Brown, Samuel Chapman, Samuel Davis (his mark "X"), Jeremiah Dearborn, John Dearborn, John Dearborn, Jr., Dr. Levi Dearborn, Levi Dearborn, Jr., Phinehas Dearborn, Ruben Dearborn, Jr., Rubengove Dearborn, Samuel Dearborn, Abraham Drake, Nathaniel Drake, Abner Fogg, Sr., Abner Fogg, Jr., Dearborn Fogg, Jeremiah Fogg, James Godfree, William Godfree, Thomas Haines, Joseph Hobbs, Josiah Hobbs, Morris Hobbs, Thomas Hobbs, Isaac Jenness, Sr., Isaac Jenness, Jr., Samuel Jenness, William Knowles, Simon Lamprey, Benjamin

1783

Brig. Gen. Stark was promoted to Major General at 55 years old. He was never wounded in the war, though engaged in many decisive battles.¹⁵⁷

Treaty of Paris is signed by Britain and the United States, officially ending the Revolutionary War as the United States is recognized as a sovereign nation.³¹ British 12,000 regulars, 55,000 loyalists, 29,867 mercenaries, 5000 natives, 100 ships.¹⁹⁴ Fatalities estimate during the war of 77,300 includes foreign troops and soldiers who died of disease. US forces

<p>Leavitt, Simon Leavitt, Thomas Leavitt, Ebenezer Lovering, Sr., Ebenezer Lovering, Jr., John Lovering, Simon Lovering, Thomas Lovering, David Marston, Levi Marston, Thomas Marston, Benjamin Mason, Joseph Moulton, Sr., Joseph Moulton, Jr., Samuel Moulton, Ebenezer Neal, Joseph Neal, Walter Neal, John Nudd, Benjamin Page, David Page, Dudley Page, Jonathan Page, Simon Page, Stephen Page, Joseph Palmer, John Porter, John Robey, Sr., John Robey, Jr., Samuel Robey, Sr., Samuel Robey, Jr., Ebenezer Sanborn (Samborn), Thomas Sanborn (Samborn), William Sanborn, Samuel Smith, Abraham Taylor, John Taylor, Joseph Taylor, Simon Ward, James Wedgewood, John Wedgewood, Jonathan Wedgewood, John Winket.³⁹</p> <p>John is born to Simon and Sarah Drake Leavitt, later to marry Betsy Drake.¹⁹²</p> <p>At least 121 men served in the Revolutionary War from North Hampton which include (Capt. Moses Leavitt Company at Bemis Heights in bold, underlined if known to be buried in North Hampton):^{79, 168}</p> <ol style="list-style-type: none"> 1. Austin (Astin), Reuben: 8 months 1777 with Capt. Weare's Company, Col. Scammel Regiment to Charlestown; enlisted in 1778 for 3 years for 20-pound bonus from the State and 6-pound bonus from the Continentals; served in Capt. Titcomb's Company/Col. Nathan Hale's Regiment (not <u>the</u> Nathan Hale)^{167,39} 2. Avery, Joseph: Moses Leavitt petitioned State to recognize the soldier on State roster as serving under him from North Hampton.¹⁶⁷ 3. Batchelder, Henry Jr.: In 1775, recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor; recruited in 1776 by Capt. Moses Leavitt as drummer; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷ 4. Batchelder, John : not listed as officer. Buried at Little River Cemetery 8/6/1835 at age 79.^{14,39,168} 	<p>numbered 217,000, with 6188 wounded and 4435 Americans died on the field of battle. (American 20,000 regulars, 230,000 militia, 30-40 frigates and sloops.¹⁹⁴) Approximately 4000 New Hampshire men were serving at any one time. In addition, 3000 New Hampshire men sailed as privateers raiding British ships.^{85, 113, 157}</p> <p>Adoption of the state constitution of New Hampshire. All slaves freed.¹⁵⁷</p> <p>The Montgolfier brothers successfully fly a hot air balloon.³¹</p> <p>Massachusetts Supreme Court abolishes slavery in state. Virginia House of Burgesses grants freedom to slaves who served in the Continental Army.⁵³</p>
---	--

5. Batchelder, Samuel (III): Fifer at Bemis Heights 10/7/1777 under Capt. Moses Leavitt in Col Abraham Drake's Regiment.³⁹

6. Batchelder, Thomas: Private (over 22) when served at Bemis Heights 10/7/1777 under Capt. Moses Leavitt in Col Abraham Drake's Regiment.³⁹

7. Brown, Benjamin: Sgt. (over 22) when served at Bemis Heights 10/7/1777 under Capt. Moses Leavitt in Col Abraham Drake's Regiment; In 1759, served in French War Expedition to Canada in Capt. Samuel Leavitt's Company in Col. Weare's Regiment; not listed as commissioned officer. Buried at "east" cemetery.¹⁶⁸

8. Brown, Jeremiah: Ensign 2nd New Hampshire; discharged 9/20/1775. Buried at "east" cemetery.¹⁶⁸

9. Brown, Simon: Capt. Died just shy of 87th birthday and buried at Little River cemetery. He was considered a judicious, respected and much beloved member of the church. He had been blind several years before his death.^{37A, 68}

10. Brown, Zacheus: recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor; 4 pounds deducted from pay when issued a regiment coat when a private in 1776; Corp; served at Bemis Heights 10/7/1777 under Capt. Moses Leavitt in Col Abraham Drake's Regiment.

11. Cotton, John: b. 10/28/1750; moved from Portsmouth to North Hampton 1767. Served in Revolutionary War 1778. Moved from North Hampton to Gilmanton (Gilford) in 1783.²⁰⁸

12. Cotton, Thomas: b. 1754 in Portsmouth. Moved to North Hampton and became a farmer before the Revolutionary War, where he served under Capt. Parson. He married Abigail, daughter of Morris Lamprey (b. 9/29/1752). Thomas died 12/31/1801.²⁰⁸

13. Cotton, Thomas: b.1757; not listed as officer.

Buried at "east" cemetery. He died 12/31/1804 at 47 years old.¹⁶⁸

14. Cotton, William: Served in Capt. Weare's Company, Third Regiment and returned to North Hampton due to war injury 1778; enlisted in 1778 for 3 years for 20-pound bonus from the State and 6-pound bonus from the Continentals.¹⁶⁷

15. Dalton, Timothy: In 4/1759, served in French War Expedition to Canada in Capt. Samuel Leavitt's Company in Col. Weare's Regiment; 1775 in 3rd Company 2nd Regiment of Foot under Col. Enoch Poor March to Charlestown¹⁶⁷; 1776 with Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷ killed at Fort Ticonderoga June 1777 (prior to Bemis Heights battle in October 1777); not listed among officers; survived by his wife and son, Tristram Dalton (born 1774), who became a founder of the Freewill Baptist Church.^{168,5}

16. Dam, Ezra: Militia under Capt. Joseph Parsons 11/24/1781.

17. Dearborn, Abner: died in army under General Sullivan 9/2/1779 at 17 years old.^{37A}

18. Dearborn, Henry: b. 1751 d. 6/6/1828; Service Serial Number: NH06068; Not living in North Hampton at time of the Revolutionary War; Captain of Company of Minute Men 4/1775¹⁶⁸; Captain 1st New Hampshire Regiment 4/23/1775¹⁶⁸; During the ill-fated expedition to Quebec, the men were so hungry, they ate Dearborn's dog (Dearborn too sick and too distraught, didn't partake in the meal; Dearborn taken prisoner at Quebec 12/31/1775; released in prisoner exchange 3/10/1776¹⁶⁸; commissioned Major 11/18/1776; 3/19/1777 in 3rd New Hampshire Battalion; and as a major and Field Officer at age 26 4/1777 of 3rd NH Continental Regiment¹⁶⁷; Lieutenant Colonel 9/19/1777 at Saratoga battles; 3rd NH Poor's Brigade under Sullivan & Lee; Valley Forge as Lt. Col. He assumed command when Scammel was promoted to Adj. General;¹⁹⁴ transferred to 1st New Hampshire

4/1/1781-3/21/1783; Secretary of War 3/5/1801-3/7/1809; Major-General US Army 1/27/1812; honorably discharged 6/15/1815; NOTE: buried in Nottingham.¹⁶⁸

19. Dearborn, Capt. John: (older brother of Henry⁵) Capt. in New Hampshire Militia 1777-1778¹⁶⁸ Committee of Safety 1777⁵; was at both Saratoga battles; co-presented tribute to Lafayette in North Hampton 1824; Captain John Dearborn dies 1/18/1830 at 92 and buried at the Center Cemetery. (His wife, Bethiah, died 7/14/1807 at 66.) He and Col. Thomas Leavitt gave the tribute to Lafayette in 1824. "A noble and generous man. He was a brother of Gen. Henry Dearborn, who was Commander-in-chief of US Army in the War of 1812."^{14,5}

20. Dearborn, John Jr.(nephew of Henry Dearborn): Pvt. enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; served as "waiter" to Major Henry Dearborn at Ticonderoga; applied for pension when 57 in 1818.¹⁶⁷

21. Dearborn, John III: Served under Capt. Weare/Col. Scammel in 1777; may have received the extra 100-pounds offered by North Hampton to enlist for 3 years.^{5,167}

22. Dearborn, Joseph: Corp.; recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor; recruited in 1776 by Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷

23. Dearborn, Dr. Levi: b.3/7/1730^{14,201}; surgeon graduate of Harvard^{14,201}; selectman 1753, 1758; enlisted 5/1775 under Capt. Kinsman, who served with Col. Stark for 8 months; assemblyman in 1775. In June 1776, transferred to Henry Dearborn's company. surgeon New Hampshire Militia 1777-1778; at age 30 surgeon in Col. Drake's Regiment at Bemis Heights 1777 Pay for 3.8 months for Bemis Heights Battle and travel: 18 pounds/mo + return

travel = 66.0.6p; 1778 Delegate to Constitutional convention⁵; He died 3/28/1792 at 62 after more than 40 years as the town doctor. Buried at North Hill Center Cemetery^{14, 201}

24. Dearborn, Lt. Reubengove: selectman 1748, 1760, 1770, 1773; Lieutenant 1768.^{5, 167}

25. Dearborn, Samuel: died 7/13/1778 at 18 in the army as a sgt. in the Revolutionary War. Recruited by Moses Leavitt 1-5-1776.^{37A}

26. Dearborn, Samuel: b. 1754; 2nd Lieutenant 1st New Hampshire Regiment 5/23-12/1775¹⁶⁸; recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor; on Capt. Moses payroll 1/5/1776; had 4 pounds deducted from pay when issued a regiment coat; enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; 1777 served under Capt. Weare Col. Scammel's Regiment to Charlestown; selectman 1796, 1797, 1798, 1802, 1803, 1804^{5, 167} Buried at North Hill Center Cemetery 1838 at 84¹⁴

27. Dearborn, Simeon: selectman 1756⁵; 1st Lieutenant 2nd New Hampshire 5/23-7/20/1775¹⁶⁸

28. Dearborn, Simon Jr.: enlists at age 43 in 1777.⁵

29. Dearborn, Thomas: Lieutenant New Hampshire Militia; KIA 8/29/1778¹⁶⁸

30. Drake, Col. Abraham (father): (B: 12/4/1715 D: 8/1/1781) He began his military career as a lieutenant of cavalry in Major Tash's Battalion at Fort #4 in 1757. He was a captain in the French and Indian Wars. He was one of the first to take up arms in the Revolution as Lieutenant Colonel in 3rd New Hampshire volunteers. He was promoted to colonel when he took command of the Second New Hampshire regiments "to reinforce the northern continental army at Stillwater" and Saratoga, NY, from September to December 1777. At 62 yrs. old, he raised a regiment to fight the British at Bemis

Heights, NY. Drake sent his men to each fort and shore battery in the seacoast region for every available cannon. In short order, cannons of various sizes were brought from Kittery, Maine, and Newburyport and Salem, Mass. and other locales. This artillery was drawn by oxen from North Hampton overland to Saratoga to intercept General Burgoyne. Col. Abraham Drake and his son, Private Jonathan Drake, were present at Burgoyne's surrender October 17th, 1777. Pay for 3.8 months for Bemis Heights Battle and travel: 22.10s/mo = 73.10.0 + 6p per mile on return 318 miles each way. (Now Total Estimated Time: 4 hours 7 minutes; Total Estimated Distance: 242.23 miles. He was a member of the Provincial Congress held at Exeter in 1777; selectman 1748, 1756, 1764, 1776, 1777⁵; In 1775, he was a member of Provincial Congress in Exeter; 1775 at Winter Hill; 1776, New Hampshire Militia. Died in 1781 of stagnation of the blood, just 2-1/2 months before the last battle of the Revolutionary War.³¹ Buried at North Hampton Center Cemetery.^{11, 37A, 110}

31. Drake, Abraham (son): born and baptized 1745³⁷; rank of Cornet in Col. Stark's Regiment 1775¹⁶⁷; delegate to the 2nd Constitutional Convention in Concord 1781; selectman 1793, 1794, 1795, 1798⁵ Died 5/11/1819 at 74 years old and Buried at North Hill Center Cemetery^{14,39}

32. Drake, Jonathan (son of Col. Drake): enlisted as private and under the age of 22 when he was with his father at the Battle of Bemis Heights. He witnessed the surrender of Burgoyne; he fought in several battles during the Revolutionary War.¹⁶⁷
Note: At the time of the American Revolution, boys as young as their teens could be officers in the Army. There were boys as young as 14 and 15 who held the rank of lieutenant --and commanded men 2-3 times their age.

33. Fishley, George: 1777 served 8 months with Capt. Wear's Company in Col. Scammel's Regiment; enlisted in 1778 for 3 years enlisted for 20-pound bonus from the State and 6-pound bonus from the Continentals; served in Capt. Titcomb's

<p>Company/Col. Nathan Hale's (not THE Nathan Hale) Regiment.¹⁶⁷</p> <p>34. Fogg, Jeremiah: Private at Bemis Heights under Capt. Moses Leavitt in Col. Abraham Drake's Company.³⁹</p> <p>35. Fogg, Jonathan: private; recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor 1775. Recruited by Capt. Moses Leavitt 1-5-1776.^{39,167}</p> <p>36. Fogg, John: recruited in 1776 by Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷</p> <p>37. Fogg, Joseph: Regimental Quartermaster 2nd New Hampshire 5/23-12/1775; New Hampshire Militia; died 1822.¹⁶⁷</p> <p>38. Gillman, Jorge: In Revolutionary War.</p> <p>39. Godfrey (Godfree), William: Ensign; selectman 1783⁵</p> <p>40. Gold, Christofor: recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷</p> <p>41. Gookin, Daniel (son of Rev. Gookin): b. 3/22/1756; Sergeant-Major 2nd New Hampshire 11/15/1776; Ensign 5/6/1777 in Continental forces receiving the extra 100-pounds offered by North Hampton to enlist for 3 years and bonus 20 pounds from State³⁹; served under Capt. Titcomb/Col. Nathan Hale (not THE Nathan Hale); Lieutenant 7/12/1780; selectman 1805⁵; retired 3/12/1782¹⁶⁷; granted back pay difference (sgt. to Ensign) from State 2/17/1786; an attorney; judge in the Court of Common Pleas; judge of Probate for Rockingham County.^{14,39} died 9/24/1831 at 75.^{5,14,37,167}</p> <p>42. Goss, Jonathan: recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷</p> <p>43. Green, Richard: served under Capt. Weare/Col. Scammel in 1778; returned to North Hampton 1778</p>		
--	--	--

due to injury; enlisted in 1778 for 3 years for 20-pound bonus from the State and 6-pound bonus from the Continentals. Killed in action before 1782.^{39,167}

44. Green, Robert: served under Capt. Weare/Col. Scammel in 1777; enlisted in 1778 for 3 years for 20-pound bonus from the State and 6-pound bonus from the Continentals; may have received the extra 100-pounds offered by North Hampton to enlist for 3 years¹⁶⁷

45. Hobbs, Benjamin: Born and baptized in 1740; Captain in Revolutionary War; Buried at North Hill Center Cemetery^{14, 168}

46. Hobbs, David: not listed as officer. Buried at Center Cemetery.¹⁶⁸

47. Hobbs, James: Private in Revolutionary War.

48. Hobbs, Private Morris: 30 years old in 1777.^{37A}

49. Jenness, Samuel: Served in Revolutionary War; buried at Center Cemetery.¹⁶⁷

50. Kelle, John: Militia in Capt. Joseph Parsons' company 11-24-1781.³⁹

51. Knowles, Ezekiel: b.4/16/1758 d. 5/3/1848 farmer; in Capt. Elkins' Company¹⁶⁹

52. Knowles, Jonathan: Private at Bemis Heights when over 22 years old.³⁹

53. Knowl(e)s, Simeon: recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷

54. Jewel, Capt. Daniel: Still alive in 1783.^{37A}

55. Lampre(y), Levi: Private; recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor 1775; recruited in 1776 by Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat; enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for

Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds.¹⁶⁷

56. Leavitt, Capt. Benjamin: born 8/27/1737. Still alive in 1804.^{37A}

57. Leavitt, Moses: b. 11/5/1742^{14, 192} married Elizabeth Sanborn; 1st Lt. 2nd New Hampshire 5/23-12/1775 Capt. Henry Elkins Company/Capt. Enoch Poor's Regiment march to Charlestown¹⁶⁷; 1st Lieutenant 18th Continental Infantry 1/1-8/9/1776; had 4 pounds deducted from pay when issued a regiment coat; Captain in infantry 8/10-12/31/1776; Captain New Hampshire Militia 1777-1780¹⁶⁸ leading North Hampton Company to Bemis Heights in Col. Drake's Regiment in 1777 at 34¹⁴ 12p per mile on return. (Payroll of Company for 3.8 months for Bemis Heights Battle and travel: 519.68 (pounds. shillings.pence); North Hampton's Safety Committee 1777; In 1780, Captain Moses led his Company in defense of West Point; selectman 1779, North Hampton representative as delegate to the 2nd Constitutional Convention; selectman 1779, 1780, 1781 Town Representative: 1782, 1783, 1784, 1785, 1786, 1788⁵; commissioned as general prior to his death in 1803 at age 60. Buried at Center Cemetery.

58. Leavitt, Nathaniel: Service Serial Number: NH33479; Ensign 3rd New Hampshire 11/8/1776; at Valley Forge in Poor's Brigade under Sullivan & Lee's 3rd NH; Lieutenant 6/1/1778; transferred to 2nd New Hampshire 1/1/1781; retired 8/1/1782; died 2/1825¹⁶⁸

59. Leavitt, Simon (younger brother of Moses and Thomas): b.1753; in 3rd Company 2nd Regiment of Foot under Col. Enoch Poor; 1776 with Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat¹⁶⁷; drummer; not listed as commissioned officer. On pension rolls 1840; d.1842 - buried at Center Cemetery.¹⁶⁸

60. Leavitt, Thomas: 10/5/1744-3/20/1830; married to Mary Fogg; Lieutenant of Poor's New Hampshire Regiment 5/1775; 2nd Lt. under Capt. Nathan Hobbs at Pierce's Island 1775; Captain

8/20-12/1775; Captain New Hampshire Militia¹⁶⁷; Quartermaster under Capt. Moses Leavitt and Col. Abraham Drake at Bemis Heights 10/7/1777, Quartermaster (provides food, clothing, ammunition and verifies activity of troops) to Col. Drake Pay for 3.8 months for Bemis Heights Battle and travel: 8.5s/mo = 21.2.0; Major 1796; colonel prior to 1824; selectman 1791-1804 and assemblyman 1795, 1797-1800; presented Lafayette tribute in North Hampton 1824. Buried at Center Cemetery.^{5, 168}

61. Long, Jorge: Soldier under Moses Leavitt¹⁶⁷; may have served at the defense of West Point. He was under-age, as his father, Torren Long, petitioned the state in his behalf for pay.³⁹

62. Long, Paul (Pasol): (a black man), enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company; enlisted as private 1777 Continental forces receiving the extra 100-pounds offered by North Hampton to enlist for 3 years; served in Capt. Titcomb's company of the Col. Nathan Hale Regiment (not THE Nathan Hale)^{5,167}

63. Lovering, Ebenezer: selectman 1759⁵; 3rd Co. 2nd Regiment of Foot under Enoch Poor march to Charlestown; corporal under 2nd Lt. Thomas Leavitt of Capt. Nathan Hobbs Company; with Capt. Moses Leavitt in 1776¹⁶⁷; not listed as officer. Buried at Center Cemetery.¹⁶⁸

64. Lovering, Lt. John: still alive in 1789.^{37A}

65. Lovering, Simon D.: enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; served under Capt. Weare/Col. Scammel in 1777; may have received the extra 100-pounds offered by North Hampton to enlist for 3 years¹⁶⁷

66. Lovering, Thomas: private 1775 in 3rd Company 2nd Regiment of Foot with Enoch Poor's march to Charlestown; private at Bemis Heights at

age 17¹⁶⁷; selectman 1800, 1801, assemblyman 1811, 1813. Buried at Center Cemetery.⁵

67. Marston, Abraham: Private; in 1778, petitioned State for expenses due to illness during the Bemis Heights campaign of 12 pounds 6 shillings 2 pence; under 22 when served at Bemis Heights 10/7/1777, recruited by Moses Leavitt.¹⁶⁷

68. Marston, David (Jr): Cornet in infantry Company K 1763, 1774, 1777¹⁶⁸; 1775 3rd Company 2nd Regiment of Foot Enoch Poor's march to Charlestown¹⁶⁷; recruited by Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat in 1776; selectman 1763, 1768, 1769, 1774, 1775, 1776, 1777. Buried at Center Cemetery.⁵

69. Marston, Hepzibah: Served in Revolutionary War.

70. Marston, Jeremiah: recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷

71. Marston, John (Sr.): Served in 4/1759 in French War Expedition to Canada under Capt. Samuel Leavitt in Col. Weare's Regiment; recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor; recruited in 1776 by Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷

72. Marston, John (Jr.): recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor 1775; recruited in 1776 by Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat. Died 6/1777 as a private.¹⁶⁷

73. Marston, Jonathan: 1775 3rd Co. and Regiment of Foot Col. Enoch Poor¹⁶⁷; enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; enlisted in 1777 for 3 years; may have received the extra 100-pounds offered by North Hampton; served under Capt. Weare/Col. Scammel, returning twice to North Hampton due to severe illness or injury; achieved rank of Captain

<p>before being KIA 1778.^{5,167}</p> <p>74. Marston, Jonathan (son or father of Capt. Jonathan Marston): Died while in service as a private on 9/30/1777, not on the battlefield, so could have died later due to illness or of wounds received in battle.¹⁶⁷</p> <p>75. Marston, Levi: recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor 1775; recruited in 1776 by Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat; at Bemis Heights Battle as a private when under 22 years old 10/7/1777¹⁶⁷ Selectman 1801-1804.⁵</p> <p>76. Marston, Samuel: Served in 4/1759 in French War Expedition to Canada under Capt. Samuel Leavitt in Col. Weare's Regiment; recruited as a private in 1776 by Capt. Moses Leavitt.¹⁶⁷</p> <p>77. Marston, Lt. Simeon.^{37A}</p> <p>78. Marston, Thomas: selectman 1757, enlisted. Buried at Center Cemetery⁵</p> <p>79. McClure, Benjamin: (not an off-spring of Rev. McClure, town minister⁵); enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; enlisted in 1778 for 3 years; served in Capt. Titcomb's company in Col. Nathan Hale's (not THE Nathan Hale) regiment¹⁶⁷</p> <p>80. Moulton, Redman (Rادمund): ensign at Bemis Heights under Moses Leavitt when under 22 years old.^{167,168} 6p per mile on return; petitioned State for additional expenses 2/6/1778.</p> <p>81. William Moulton (III): Served in Revolutionary War.</p> <p>82. Murray, John: sserved under Capt. James Wedgewood 6-5-1778.³⁹</p> <p>83. Neal, Ebenezer: enlisted with 121 North</p>		
---	--	--

<p>Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; may have received the extra 100-pounds offered by North Hampton to enlist in 1777 for 3 years; served under Capt. Weare/Col. Scammel 1777. Died as a corporal at 17 years old. 12/1/1777.^{37A, 167}</p> <p>84. Neal, Walter: recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷</p> <p>85. Nudd, John: Served in 4/1759 in French War Expedition to Canada under Capt. Samuel Leavitt in Col. Weare's Regiment; Corp. at Bemis Heights when at least 35 years old 10/7/1777.</p> <p>86. Page, Benjamin: enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; enlisted in 1777 for 3 years; may have received the extra 100-pounds offered by North Hampton to enlist; served under Capt. Weare/Col. Nathan Hale (not THE Nathan Hale)¹⁶⁷</p> <p>87. Page, Coffin (or Coffen): 1775 Private in Capt. Elkins Company 2nd NH March to Charlestown with Col Poor; with Capt. Moses Leavitt in militia 1776¹⁶⁷; had 4 pounds deducted from pay when issued a regiment coat; enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company; enlisted in 1777 for 3 years; may have received the extra 100-pounds offered by North Hampton to enlist; served under Capt. Titcomb/Col. Scammel¹⁶⁷</p> <p>88. Page, David (Sr.): selectman 1748; Lieutenant and Captain in the Hew Hampshire Militia 1775-1777¹⁶⁸</p> <p>89. Page, John: served under Capt Moses Leavitt 9/1779.³⁹</p> <p>90. Page, Lt. Jonathan: 50 in war. Died in 1811 at 84 of asthma.^{37A}</p> <p>91. Page, Simon: recruited in 1776 by Capt. Moses</p>		
---	--	--

<p>Leavitt as a private.¹⁶⁷</p> <p>92. Peirson, Samuel: Private during Battle of Bemis Heights 10/7/1777 before he was 22; served at Adjut after Bemis Heights for additional pay & travel of 5.8.2¹⁶⁷</p> <p>93. Philbrick, Page: Served under Capt Moses Leavitt 9/1779.³⁹</p> <p>94. Sanborn (Samborn), Ebenezer: selectman 1743, 1744, 1750, 1753, 1760, 1766⁵; Captain New Hampshire Militia 1775 in 2nd Regiment of Foot Col. Enoch Poor; served with Capt. Moses Leavitt in 1776; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷</p> <p>95. Sanborn (Samborn), William: recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor 1775; recruited in 1776 by Capt. Moses Leavitt as private; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷</p> <p>96. Seavey, Samuel: recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷</p> <p>97. Smith, Benjamin: Private at Bemis Heights 10/7/1777 under Capt. Moses Leavitt in Col. Abraham Drake's Regiment.</p> <p>98. Smith, Lt. Christopher: Alive in 1778 at about 45 years old. Buried at Center Cemetery¹⁶⁸</p> <p>99. Smith, John: 6-mo. Enlistment 7/21/1779.³⁹</p> <p>100. Smith, Lt. Samuel: still alive in 1788.^{37A}</p> <p>101. Taylor, Abraham: When over 22, private at Bemis Heights under Capt. Moses Leavitt in Col. Abraham Drake's Regiment 10/7/1777.</p> <p>102. Taylor, John: Private, then Sgt.; served at Bemis Heights under Captain Moses Leavitt in Col. Abraham Drake's Regiment 10/7/1777.</p> <p>103. <u>Taylor, Joseph</u>: private; not listed as officer.¹⁶⁸</p>		
--	--	--

<p>1775 in 3rd Co. 2nd Regiment of Foot Col. Enoch Poor 1775; 1776 served under Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat.¹⁶⁷ Killed by a falling tree in 1824 at 74 years old. <u>Buried at Center Cemetery</u>¹⁴</p> <p>104. Taylor, Richard: House listed on 1765 town map; recruited in the 3rd Company of the 2nd Regiment of Foot under Col. Enoch Poor in 1775; recruited in 1776 by Capt. Moses Leavitt; had 4 pounds deducted from pay when issued a regiment coat; served at Bemis Heights 10/7/1777.¹⁶⁷</p> <p>105. Thomas, Elisha: enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company for a State bounty (bonus) of 20 pounds; served under Capt. Weare/Col. Scammel in 1777; may have received the extra 100-pounds offered by North Hampton to enlist for 3 years¹⁶⁷</p> <p>106. Thompson, John: Mustered 6-13-1778 with 26-pound bonus. Served under Capt. Robinson in Third Regiment and returned to North Hampton in 1778 due to injury.^{39,167}</p> <p>107. Tilton, Ebenezer: Private; when over 22 years old, served at Bemis Heights under Capt. Moses Leavitt in Col. Abraham Drake's Regiment 10/7/1777.³⁹</p> <p>108. Towl(e), Nathan: recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷</p> <p>109. Towl(e), Zachariah: private; recruited in 1776 by Capt. Moses Leavitt.¹⁶⁷</p> <p>110. Trickey, Samuel: Moses Leavitt petitioned State to recognize soldier on roster from North Hampton.¹⁶⁷</p> <p>111. Wedgewood, David: Son of Jonathan Wedgewood served in Revolutionary War.</p> <p>112. Wedgewood, Hepzidah: Son of Jonathan Wedgewood served in Revolutionary War.</p>		
---	--	--

<p>113. Wedgewood, James: Service Serial Number: NH33477; Sergeant ¹⁶⁷, at the Battle of Bunker Hill, then promoted to ensign of Poor's New Hampshire Regiment march to Charlestown 12/1775¹⁶⁸; 1st Lieutenant commissioned in 11/8/1776 3rd New Hampshire Battalion; had 4 pounds deducted from pay when issued a regiment coat ^{167, 168}; enlisted with 121 North Hampton men by Col. Jonathan Moulton 3/1777 for Capt. Richard Weare's Company; joined Continental forces 1777 receiving the extra 100-pounds offered by North Hampton; in 3rd NH Regiment at Valley Forge in Poor's Brigade under Sullivan & Lee; retired a capt. 9/1/1778; died 5/18/1826¹⁶⁸</p> <p>114. Wedgewood, Josiah: Son of Jonathan Wedgewood Revolutionary War soldier. ¹⁶⁸</p> <p>115. Wedgewood, John: Son of Jonathan Wedgewood (second town clerk) and grandson of John Wedgewood (first town clerk) Revolutionary War soldier. ¹⁶⁸</p> <p>116. Wedgwood, Samuel: Served at Crown Point as teenager 1760 at 18. He served under Captain William Prescott before serving as a Sgt. Major when 35 years old at Bemis Heights under Capt. Moses Leavitt in Col. Abraham Drake's Regiment 10/7/1777; pay for 3.8 months for Bemis Heights Battle and travel: 2.14s/mo = 8.16.6s + 1p per mile on return. Still alive 8/27/1778 in Rhode Island Expedition with Capt. Moses Leavitt. ^{39. 168}</p> <p>117. Weeks, John: Moses Leavitt petitioned State to recognize soldier on roster from North Hampton. ¹⁶⁷</p> <p>118. Weeks, Joshua: recruited in 1776 by Capt. Moses Leavitt. ¹⁶⁷</p> <p>119. Wingate, Joshua: Major Wingate one of the first selectmen in North Hampton 1743 ⁵; selectman 1775 ⁵; Colonel in New Hampshire Militia Regiment 1775-1777. ¹⁶⁸</p> <p>120. York, Samuel: Moses Leavitt petitioned State to recognize soldier on roster from North Hampton.</p>		
--	--	--

167		
-----	--	--