__

[image: image1.png]

PATRIOT BROTHERS

Elisha King: The 14th Virginia Regiment of Foot

John King: The Commander-in-Chief’s Guard

William King: Henrico (Richmond) County Militia

Philip King: Col. Gaskin’s Regiment and Col Posey’s Regiment

Sackville King: The Fluvanna Regiment

1777 - 1782

[image: image2.png]

FORE WORD

Patriots among our ancestors lived, served and supported the American Revolution eight to ten generations ago. They created this great country for us. We each have 1024 ancestral families ten generations ago. Without knowing specific individuals, there’s a good chance each of us has a patriot ancestor. Knowledge of the lives, deeds and service of our patriot ancestors can re-enforce our own commitment to preserve and protect our heritage, the values for which they fought and sacrificed.

My purpose is to briefly tell the story of our ancestral King family patriots. I am able to do this because I have the information available. Many of their records have been preserved in the National Archives and by the State of Virginia. The most interesting information comes from the pension application declarations made by those who served in the Continental Line and state militias. In these declarations they recount their wartime experiences to justify their pensions. Nevertheless, future researchers have much to discover because many relevant records exist that have not yet been accessed.

Those who served in the militias or Continental Line received land grants or cash pensions, sometimes decades after the war. Those who did not serve militarily but helped to sustain their fathers, sons, husbands and brothers on the battlefield are also patriots by any definition. I refer to the women, children and those men too old or boys too young to serve militarily. The plantation had to be maintained. The crops and animals had to be cared for, raised and transported to the militias. There were fewer hands at home and thus more work for those who remained. Provisions were given to the militias on credit. Payment was promised but no money received. Recognition for this service came after the war in the form of Public Service Claims, by which payments were made for provisions the militia had received. These claims are the record of the non-military patriots.

To tell the stories of the patriot King brothers’ service I try to follow chronologically their paths during the Revolutionary War. These stories had been lost to family members over the intervening generations. I am grateful I have been able to recover them, grateful to those who made that recovery possible, and urge future generations to preserve, maintain and pass on written records of their lives.

DLK

August 2009

Thomas King Family

of

Louisa County, Virginia
Thomas King, Sr. (1714-1798) Louisa Co. VA

+Sarah Alexander (269), m. circa 1745 at Culpepper Co., VA
├── Sackville King (2), b. 1747, d. 17 Jan 1839 Campbell Co. VA
├── William King (3), b. 1749, Louisa Co, VA, d. 12 Dec 1835 at Campbell Co, VA
├── Thomas King, Jr (4), b. 1751, Louisa Co, VA, d. Oct 1815, Louisa Co. VA.
└── Elisha King (5), b. 09 Nov 1753, Louisa, VA.
+Tillah (Zillah) White (270), m. 1757 at Louisa Co, VA
├── John King (6), b. 12 Jan 1758, Louisa Co, VA, d. 25 Mar 1842, Spartanburg, SC

├── Philip King (7), b. 22 May 1760 at Louisa Co, VA, d. 14 Aug 1836
├── Margaret King (8), b. 1762
├── Walter King (9), b. 1764 at Louisa, VA, d. Oct 1830 at Roane Co., TN,
├── Catherine King (10), b. 1765
├── Martha King (11), b. 1766
├── Benjamin King (12), b. 11 Sep 1767, Louisa Co., VA, d. Feb 1852, Harrison Co. IN
└── Elizabeth King (13), b. 1768

[image: image3.jpg]

Modern view of site near original King plantation

[image: image4.jpg]Sepnen
Spnes

y -t

Nearby South Anna River

Elisha King: The 14th Virginia Regiment of Foot

John King: The Commander-in-Chief’s Guard

Thomas King and his growing family lived on a small plantation they called Meadowood on the south side of the South Anna River near Indian Creek in Louisa County only a few miles from the town of Cuckoo, roughly mid-way on the main road between Richmond and Charlottesville. Louisa County was not sympathetic to British rule. Five of Thomas’ eight sons would serve as Patriots in the American Revolutionary War. Patrick Henry lived a few miles west of the King plantation on Roundabout Creek. In 1765 Henry, the fiery anti-British republican, was elected the Louisa County representative to the House of Burgesses. On March 23, 1775, at St. John’s Church in nearby Richmond, Henry, urging mobilization against the British, gave his famous speech to the Second Convention that ended:

“Is life so dear, or peace so sweet, as to be purchased at the price of chains and slavery? Forbid it, Almighty God! I know not what course others may take; but as for me, give me liberty, or give me death!”

With the people’s convention in open rebellion, on April 20, 1775, a day after the Battle of Lexington and Concord, Lord Dunmore, the Royal Governor of Virginia, anticipating insurrection, attempted to remove gunpowder from the magazine in Williamsburg, to a British ship. The militia marched (was this the first patriot military action of the Revolutionary War in Virginia?) with Patrick Henry leading the Hanover Militia to arrive at Williamsburg before Dunmore. Dunmore threatened to destroy Williamsburg and Yorktown and a stand off ensued. A resolution was achieved by a forced payment for the gunpowder from the royal accounts. Henry left the next day for the Continental Congress. Dunmore fled to a British ship on June 8 and on November 7 declared Virginia in a state of rebellion.

June 15, 1775 the Continental Congress in Philadelphia appointed George Washington to lead the Continental Army and the next day he left for Boston to take command. The northern campaign and the battles for New York and their unsatisfactory outcomes are well known. By the end of 1776 enlistments in the army were expiring and, after his successes at Trenton and at Princeton in January 1777, Washington retreated to his winter quarters in Morristown.

The term “Virginia Line” referred to the quota of numbered infantry regiments assigned to Virginia at various times by the Continental Congress. They, along with those from the other states formed the Continental Line (Army). Early in the war enlistments were usually for the year, expiring in December, when the recruits would return to their homes and farms for the winter.

“On September 16, 1776, the Continental Congress passed the "eighty-eight battalion resolve," which called for each state to contribute regiments in proportion to their population. …. The quota of infantry regiments was fixed at 15 each from Massachusetts and Virginia….”

[Source: http://en.wikipedia.org/wiki/List_of_Continental_Army_units]
[The 14th Virginia Regiment of Foot was raised from the piedmont region of Virginia that included Louisa and surrounding counties. The ranks were filled January through March, 1777. The14thRegiment was commanded by Col. Charles Lewis. Elisha (fourth son of Thomas King) and John King (fifth son of Thomas King) enlisted in Capt. Moses Hawkins Company in January 1777. Elisha was 24 years old and John about 19 years old. Elisha enlisted as a sergeant and John as a private.]

“In March 1777 Colonel Charles Lewis was ordered to send all the men raised at that time to join the main army. To speed the march the soldiers were required to supply their own arms, blankets, and clothes, all of which were to be replaced from Continental sources in Philadelphia. The companies from Albemarle, Bedford, Fincastle, Pittsylvania, Halifax, Charlotte, and Lunenburg counties were to rendezvous at Charlottesville, while those from Prince George, Dinwiddie, Hanover, Goochland, and Louisa were to meet at Fredericksburg. In July 1777 the first companies reached Washington’s headquarters at Morristown, New Jersey, after having passed through Baltimore, “Trentown,” and Middlebrook, leaving sick soldiers in each of these towns. As part of General Weedon’s brigade the regiment fought in the battles of Brandywine and Germantown.”

 [Source: Sanchez-Saavedra, EM. A Guide to Virginia Military Organizations in the American Revolution, 1774-1787. Heritage Books. 2007.]

John, in his pension declaration, states “that his regiment joined head quarters at Bondbrook (Jersey) in the spring after his enlistment & a few days after (he) was detached and placed on General Washington’s life Guard (commanded by) Capt. Gibbs, and remained in that corps until discharged, and that during this service he was with the Army at the Battle at Brandywine, Germantown & Monmouth,…”

[Both Elisha and John fought in all the major battles over the next two and one-half years: Brandywine, Germantown, and Monmouth, and both were encamped with Washington during the arduous winters at Valley Forge and Morristown.]

[John was with General Washington serving in his Life Guard until his three-year enlistment expired January 6, 1780. The Commander-in-Chief’s Guard, or Life Guard as it was commonly called, was the most elite unit in the American Army.]

[Elisha remained with the 14th Regiment and successor units for the entire war. His regiment would also see action at the Battle of Brandywine, Germantown, and Monmouth. As a consequence of the reorganization plan of May 27, 1778, and when the Virginia Line was in the vicinity of White Plains, New York, during September 1778, the 14th Virginia Regiment was re-designated the 10th Virginia Regiment. By June 1779, when Elisha was appointed Ensign, it had become the 1st and 10th (Consolidated) Virginia Regiment under the command of Col William Davies. It eventually became the 1st Virginia Regiment toward the end of the war.]

After Washington’s successes December 1776 and January 1777 at Trenton and Princeton, he withdrew to his winter quarters at Morristown where he remained until June 1777. The 14th Virginia Regiment joined him there in June after their march north. Howe had retreated to New York, and finally on July 8 loaded his army on ships headed for Chesapeake Bay. The British under General Howe were intent on capturing Philadelphia. Howe moved 15,000 men to the northern end of Chesapeake Bay. Washington positioned his force along Brandywine Creek to stop their approach to Philadelphia. General George Weedon commanded the Virginians.

[John King, in Washington’s Life Guard, went with General Washington wherever he went. Elisha, in the 14th VA Regiment was under the charge of General Weedon in General Greene’s division:

“At Valley Forge, Weedon commanded a brigade in Nathanael Green’s division. His brigade included Stewart's 13th Pennsylvania Regiment along with the 2nd, 6th, 10th and 14th Virginia regiments.” (http://en.wikipedia.org/wiki/George_Weedon) This arrangement is thought to have continued at least through the end of 1780 when Elisha’s unit was transferred to the command of General Daniel Morgan.]

[image: image5.png]

Commander in Chief’s Guard (re-enactors)

Brandywine Creek, September 11, 1777.

“It was here that Washington elected to stand and fight. He entrenched the troops to make them more effective in denying Howe the use of fords across the Brandywine. At this point Washington had not learned the value of cavalry for reconnaissance. Failure in the battle was the result of accepting the word of local farmers that there were no more fords in the vicinity. Howe, using his cavalry for reconnaissance discovered another ford 12 miles upstream that Washington was not aware of. Howe used the ford to cross the creek undetected. He then proceeded to use both a frontal attack in the center and an enveloping movement using the troops from the unguarded ford to turn the American flank, then, to attack it's rear in what became a run for safety for many Continentals. Washington was not seriously defeated but he lost 1,000 men (some sources say 1,300) to Howe's 600 and was pushed back 12 miles northeast toward Chester, Pennsylvania. Losses would have been greater if the army had not been protected by a stubborn rear guard action by General Nathanael Greene's troops. While Greene protected the army's rear, 19 year old General Marquis d'LaFayette showed his mettle by halting the retreat at the bridge into Chester, allowing a reorganization of the force to begin.” (http://www.revolutionarywararchives.org/49september1777.html)

“Shortly before 5 p.m., Greene’s and Nash’s men were on the road, trotting toward the plowed hill, having covered nearly four miles in less than 45 minutes. As he neared the village of Dilworth, Greene met Washington, Sullivan and Lafayette. Without hesitation, Greene deployed his forces–Nash to the left, Brig. Gen. Peter Muhlenburg’s brigade to the center, and a brigade of Virginians and Pennsylvanians under Brig. Gen. George Weedon to the right.

“We had no sooner reached the hill, Ewald recorded in his diary, than we ran into several American regiments, which were just about to take the grenadiers in the flank and rear. The rebels were Weedon’s brigade, sent by Greene to attack the Grenadiers, and their first volley dropped 47 officers and men of the 64th Foot. The stunned British jerked to a halt as the rebels repeatedly fired at a range of 50 yards. Nearly half the men and most of the officers of both British regiments went down, but neither regiment broke. The slaughter of the two king’s regiments was finally halted at 6:30 p.m., when a British artillery officer brought up a pair of light 6-pounders and opened fire on Weedon’s Continentals.” (http://www.historynet.com/battle-of-brandywine.htm/2)

[image: image6.png]BRITISH mim

i AMERICAN mim

Sconn%ubml
A

ot

=

’
Kyp gy,
Wiyl

“Estimated casualties on both sides were almost equally high–about 900 British and 850 to 1,000 Continentals–but according to the 18th century’s rules of warfare, the British, who had held the field, were the victors. As Major Joseph Bloomfield of the New Jersey Line wrote in his diary, it certainly had been an unfortunate day for our army. Greene, however, was sure that Mr. Howe will find another Victory purchased at the price of so much blood must ruin him, and Weedon, whose brigade had fought so well, earnestly wished them the field again tomorrow on the same terms. The Continental Army had lost a battle, but it was not beaten.

“In spite of his tactical success, however, Howe had, in one very important sense, failed. The Continental Army was still in existence; the rebellion still lived. Bloodied though they were at the Brandywine, Washington’s men would be back, again and again.”

(Source: Eastby, AG. Military History. Oct 1998.

http://www.historynet.com/battle-of-brandywine.htm/2)

[image: image7.png]

Lafayette wounded at the battle of Brandywine

[image: image8.png]“THE DUKE OF CORNWALL'S LIGHT INFANTRY,
How the DL Won This Red Fes

The Battle of Brandywine Creek: The attack of the British 46th Foot

(http://www.britishbattles.com/brandywine.htm)

By the end of September Howe had occupied Philadelphia and Washington had retreated northwest to Reading.

Germantown, October 4, 1777.

Following the British capture of Philadelphia after the Battle of Brandywine, two-thirds of Howe’s troops encamped in Germantown to the North of the city intending to pursue Washington. The camp stretched in a line astride the main northern road. Washington, attempting to eject the British from Philadelphia, determined to surprise the British army in camp. His plan required a strong column under Major General Nathaniel Greene (with McDougall, Muhlenberg, Stephen and Scott) to attack the right wing of the British army comprising Grant’s and Donop’s troops, the second column which he commanded (with Stirling and Sullivan) to advance down the main Philadelphia road and launch an assault on the British centre, while forces of militia attacked each wing of the British force comprising on the right the Queen’s Rangers and on the left near the Schuylkill River, Hessian Jagers and British Light Infantry.

 [The Virginians were under General Greene in Col. Weedon’s 3rd Virginia Brigade at Germantown as well.]
Washington’s plan required the four attacks to be launched “precisely at 5 o’clock with charged bayonets and without firing”. The intention was to surprise the whole British army in much the way the Hessians had been surprised at Trenton.

[image: image9.png]

The British 40th Foot occupying the Chew House from which they resisted all efforts to dislodge them during the Battle of Germantown
“The American columns started along their respective approach roads on the evening of 3rd October 1777. Dawn found the American forces well short of their start line for the attack and there was an encounter with the first British picquet which fired its guns to warn of the attack. In the heavy fog the American forces became separated and were forced to withdraw. Although a defeat for the Americans, it is said that the audacity of the attack and their ability to raise their army and attack so soon after the defeat at Brandywine, as well as the inability of the British to exploit their battlefield success, convinced the French to support the Americans.” (http://www.britishbattles.com/germantown.htm)

[image: image10.png]AMERICAR|
BRITISH
HESSIANS

T T

(http://www.britishbattles.com/germantown.htm)

Valley Forge, December 1777 – June 1778.

Following Germantown, Washington camped northwest of Philadelphia in Whitemarsh, fighting skirmishes and moving frequently to keep Howe off-balance while preparing for the coming infamous winter. By the end of December Valley Forge became the compromise choice for winter quarters for his force of between nine and eleven thousand men – a choice that doomed thousands of soldiers to disease and starvation, while others suffered the freezing temperatures. Huts were built but the soldiers lacked adequate shoes and clothing and suffered greatly. The States and Continental Congress couldn’t or wouldn’t fulfill their responsibilities to re-supply the soldiers. The local populations were largely unsympathetic loyalists who already had been stripped of everything by the foraging British.

[Elisha and John were at Valley Forge and survived the cold, disease and privation.]

“A thaw in early January allowed Patriot women from Philadelphia to drive ten pairs of oxen to Valley Forge to be slaughtered. They also brought 2,000 shirts that they had sewn and smuggled out of Philadelphia. A Negro girl, Mary McDonald came to join the army, bringing with her potatoes, apples and nuts for the troops. Martha Washington also came bringing with her foodstuffs and medications, she remained to tend the sick and wounded and to be of comfort to the dying. Her ministrations were appreciated and a morale booster. Patriot farm women brought bread, pies and other foodstuffs when the weather allowed.”

[image: image11.png]

(http://en.wikipedia.org/wiki/File:Washington-at-ValleyForge.jpg)

“John Adams stated that at best there was no more than one-third of the population who supported the Revolution. Other sources have confirmed this assessment, with one-third loyal to George III, some of whom some would fight for him and many more who were merely loyal, but would not help put down the Revolution in any way. The final one-third were of neither conviction and were not getting into the argument either way and did not care which side won. Fortunately, simple statistics do not tell the whole story. That one-third who believed in the Revolution believed intensely and were willing to give everything they had, including their lives, to the cause of liberty and independence.”

Early in February 1778 Benjamin Franklin, in Paris, had obtained recognition by France of the United States as a free and independent nation, the material support of France and the initiation of warfare by the French against the British.

“In 1777, Count St. Germaine, French Minister of War, persuaded a professional soldier, Friedrich Wilhelm, the Baron von Steuben, to come to America to help Washington build an army which could stand up to the British army in open combat. He volunteered to serve the American army, asking only to be accepted on his own experience and merit to improve the quality of the army. He was approved and recommended to Congress by Benjamin Franklin as an excellent teacher of Prussian military tactics, an outstanding recommendation as Prussia was noted for it's military excellence.” (http://www.revolutionarywararchives.org/49january1778.html)

[image: image12.png]

Von Steuben statue at Valley Forge

By the end of February von Steuben had arrived at Valley Forge and in March 1778 began training the Americans. By all measures he was successful and the patriots developed military skill and esprit de corps by spring.

“It was just the beginning of von Steuben's devoted service to the United States of America. After General Horatio Gates was defeated at Camden in 1780 von Steuben was placed in command of the District of Virginia with the mission of training recruits for the Southern Army. He remained in that command until 1781 when he was succeeded by General Lafayette.” http://www.revolutionarywararchives.org/49march1778.html
[Not only did John and Elisha at Valley Forge experience the discipline of von Steuben, but Philip King would later also encounter his discipline (training) at Point of Fork Arsenal in Virginia in 1780-81.]

During the winter of 1778 with Washington encamped at Valley Forge, Clinton had replaced Howe as commander of the British forces and been instructed to abandon Philadelphia and return to New York. The war was widening. French, Dutch and Spanish forces were intent on recovering possessions lost during the Seven Years (French-Indian) War. The abandonment of Philadelphia was seen by the other European powers as a failure of British policy. The British had settled on pursuing a Southern Campaign.

* * *

[image: image13.png]

Washington and Lafayette

Monmouth Court House, June 28th 1778.

On June 18th, 1778, Clinton departed Philadelphia for New York by way of Sandy Hook with an army of 17,000 and uncounted loyalists camp followers. His wagon train was 16 miles long. The Continental Army began leaving Valley Forge on the 19th of June, but did not catch up with Clinton until the 27th. Monmouth (Freehold, NJ) was to be the only major battle of the year. Their attack on the wagon train led by General Charles Lee was, due to his mistakes, easily routed until Washington arrived to regain control. Cornwallis held off Washington until the day ended, when the former slipped away and Washington, realizing nothing could be gained by further combat, gave up the pursuit and set off for the Hudson River to join with Gates’ army.

[image: image14.png]+ v
BRITISH
AMERICAN m

T |

.
RN
wariel ¢

AN

o Oswaoll
o
ey

«
NN
e

[image: image15.png]

General Washington rallying Lee's retreating regiments

On July 15th they were encamped at Haverstraw, NY, and by the end of August had moved the main portion of the army across the Hudson River to White Plains, NY. The British under Clinton in the north now controlled only the New York City area and Newport, Rhode Island. There were no further major battles in the north in 1778.

By December 1778, because of the French entry into the conflict, the war for the British had become worldwide and they were transferring troops to the West Indies and beyond to defend other parts of their Empire. The Continental Army was at its peak, but the enemy was no longer there to engage. With winter approaching Washington deployed his army in five encampments in an arc from Danbury to West Point to Patterson, NJ. It turned out to be a fairly mild winter. In the first act of the Southern Strategy the British under Col. Archibald Campbell captured Savannah, effectively putting the Georgia colony back under British control.

William King: Henrico (Richmond) County Militia

[William King, second son of Thomas King, recounts in his pension deposition his service as a Private in the Henrico County Militia during 1778 and 1779. He controlled and guarded the military stores near Richmond, VA. He was about 29 years old at the time.]

He said “that he was at time that was commenced liable to military duty in and belonged to the militia of Henrico County Virginia; was a private in the Company of Capt. James Price; that he performed for the period of eighteen months at least, perhaps two years, his military duty in the charge of the magazine, containing powder and arms, situated on James River about six miles above Richmond; whence he was ordered and appointed to serve by Col Wm. Davis, one of the state or Continental officers, who was acting as Commissary of Military Stores. This service was during the years 1778&9; and was peculiarly confidential, as he had the sole charge of the magazine; held the keys and discharged all stores himself, without the direction of any officer at the place, though he himself held no Commission; there was commonly a sergeants guard at the place, but the sole care and control of the magazine was entrusted to his ….. He performed this duty as he then was told, in lieu of serving in the line when his brothers militia was called to serve.”
1779

Through the spring of 1779 Washington and the Continental Army maintained watch on New York and General Clinton and his army with little or no military action. In May, following the Southern strategy, an expedition of 1800 British soldiers set sail from Sandy Hook and landed May 10th in Portsmouth and Norfolk, VA, sacking and burning them and the surrounding towns. Emboldened by this success Clinton on May 30th set out to regain West Point (NY) landing forces on both sides of the river below it capturing the forts at Stony Point and across the river at Verplanck’s Point. A massive iron chain supported by a log boom crossed the river and denied Clinton’s ships further passage upriver. July 15th Washington took back the fort at Stony Point and then, deciding it would be too costly to hold, abandoned it again.

By October 1779, London, disappointed with the lack of progress in the North ordered Clinton to take the offense in the South. On October 11th, Clinton ordered the evacuation of Newport, Rhode Island, to consolidate his forces and hold New York City. Taking overall command he embarked with a force of his own to strengthen British forces in the South. On October 17th, General Washington began movement of his main force of troops into winter camp at Jockey Hollow, Morristown, New Jersey, where they would encounter an even harsher winter and greater suffering than had been experienced at Valley Forge. Smaller contingents were at West Point and Danbury. The winter of 79-80 was to be unusually severe and the army was without adequate provisions, blankets or shelter. The Continental dollar at this time had become worthless. Congress had printed 242 million and it was no longer an accepted currency. Many men left for their homes for the winter to return after spring planting. The Army survived only because of the generosity of the people of New Jersey who provided enough food for the men and forage for the horses.

1780

[Having fulfilled his three-year enlistment on January 6, 1780, Private John King, of General Washington’s Life Guard, was discharged at Morristown and returned to his home in Louisa County, Virginia. Elisha continued to serve in the Virginia 1st and 10th (Consolidated).]

“…Washington and his army at Morristown are buried in four to six feet of snow, with drifts as high as 12 feet. Some men are still in tents, which must have been more like living in igloos than tents. Supplies were still limited and camp fever raged. The army was dwindling away due to death, disease and desertion.” (http://www.revolutionarywararchives.org/49january1780.html)

In December, 1779, Clinton in New York, correctly judging the diminished capabilities of Washington to attack, and concluding that he could successfully launch an attack on Charleston, SC, embarked 9500 soldiers on a voyage south, eventually landing at Johns Island February 11, 1780. Clinton slowly surrounded Charleston until finally, on April 13th the siege began. The Americans were in an untenable situation and on May 10th General Lincoln surrendered and over five thousand men were taken prisoner. It was the worst Patriot defeat of the war.

[Elisha was in the north serving under General Washington and General Greene, and was not involved in the Charleston surrender, although several regiments from Virginia were lost]

Returning to New York in June 1780, Clinton challenged the Continentals at Elizabethtown. Washington was still encamped at Morristown. General Greene countered the challenge and Clinton, judging the prize not worth the cost, returned to New York. Cornwallis was left in command of the British army in South Carolina.

During July 1780, the Continental Congress appointed Gen. Horatio Gates to command the remnants of the Continental forces in the south. Gates moved towards Camden, SC, the main British supply center. During August 1780, Gates was joined by Virginia militia.

[At this time, August 1780, Philip King was serving in Col. Gaskin’s Regiment in South Carolina in support of Gen. Gates. They had been sent to Cheraw Hills, South Carolina as a foraging party. The regiment was disbanded following Gates’ defeat]
On August 16th Cornwallis engaged Gates at Camden and routed the Americans. Gates abandoned his command and ran. Tarleton pursued and killed as many retreating or surrendering soldiers as he could, earning himself the title of “Butcher.” Gates had lost the last American army in the south. The Continental Congress had failed miserably appointing commanders in the South (Howe at Savannah, Lincoln at Charleston, and Gates at Camden). Congress now delegated all authority to Washington.

“After General Horatio Gates was defeated at Camden in 1780 von Steuben was placed in command of the District of Virginia with the mission of training recruits for the Southern Army. He remained in that command until 1781 when he was succeeded by General Lafayette.” (http://www.revolutionarywararchives.org/49march1778.html)

[Von Steuben, sent by Greene to Richmond, Virginia, was to direct the defense of Richmond and the nearby Point of Fork Arsenal the following spring (May 1781), where Elisha’s older brother, Sackville, and his younger brother, Philip, would fight in the defense.]
By October 1780, the Patriots had crushed Tory forces at King’s Mountain (South Carolina) in retaliation for Tarleton’s earlier brutality. In November 1780, Washington appointed General Nathanael Greene to relieve Gates in command of what remained of the Southern army encamped at Hillsboro, NC. The British army under Cornwallis was encamped at Winnsboro, SC. By the middle of November Greene headed south from West Point, NY to Hillsboro, NC.

[image: image16.png]

General Nathanael Greene

[We believe that Ensign Elisha King of the 1st and 10th Virginia Regiment (Consolidated) was with Greene because he was subsequently assigned by Greene to General Daniel Morgan’s command and would fight under Morgan at the famous Battle of Cowpens, South Carolina, January 1781.]

By December 1780 Greene had settled on a campaign of attrition against Cornwallis, wearing him down with excessive casualties and separating him from his supplies. Cornwallis believed he must, rather than remain in Charleston, control the American source of supply, Virginia.

“In mid-December Greene formally divided his small army of 1,600 men into three divisions. To Daniel Morgan he gave the best soldiers that he had, a second division was held under his own command. The third division was given to Brigadier General Isaac Huger. On December 16th Greene directed Morgan to join North Carolina militia under General William Davidson. However, it was the 20th before Greene departed and the 26th before he reached Cheraw Hill and encamped. At this point his army had grown to 650 Continentals, 303 Virginia, and 157 Maryland militia. Cornwallis, who was already in the field, could not believe that Greene would divide his force. With Greene at three different locations Cornwallis felt compelled to split his own force to react against Greene. …. Cornwallis, ever eager to reduce the enemy, sent Colonel "Butcher" Tarleton in command of a division to destroy Morgan’s army. By January 1781, Morgan was 140 miles from Greene’s division. There would be a battle, but not one to enhance Tarleton’s reputation.” (http://www.revolutionarywararchives.org/49january1781.html)
[image: image17.png]

Battle of Cowpens (re-enactors)

The Battle of Cowpens, January 17, 1781
In the Battle of Cowpens in South Carolina, near the North Carolina border, just north of Spartanburg, Morgan executed almost perfectly a classic military maneuver against Tarleton, a double envelopment. The battle took place in an open field of cow pens at a bend in the Broad River. “Morgan's cunning plan at Cowpens is widely considered to be the tactical masterpiece of the war and one of the most successfully executed double envelopments of all of modern military history.” (http://en.wikipedia.org/wiki/Daniel_Morgan)
“Cowpens was a surprising victory and a turning point that changed the psychology of the entire war—"spiriting up the people.” ……”Cowpens …set in motion a series of events leading to the end of the war. Cornwallis abandoned his pacification efforts in South Carolina, stripped his army of its excess baggage, and pursued Greene's force into North Carolina.” http://en.wikipedia.org/wiki/Battle_of_Cowpens
“On January 2nd, Cornwallis ordered British Colonel Banastre Tarleton to move from Ninety Six, South Carolina, with 1,100 men to catch up to Morgan and push him toward Kings Mountain where Cornwallis would be waiting for the unsuspecting Patriot General Daniel Morgan. The two forces had approximately the same number of men but considering regular troops Morgan had less than one third as many as Tarleton. On January 15th Tarleton moved toward Morgan. On the 16th he crossed the Tiger River only six miles below Morgan who then moved to a location where there were cowpens, giving that name in history to the location of the battle.

“On the 17th, Morgan set Colonel Andrew Pickens with his riflemen in front of the Continentals, telling them to hold their fire until the enemy was within 50 yards – then fire at the men with the epaulets. After two volleys they were to fall back and form the second rank. If pressed too hard the first two ranks were to move to the wings in good order and take up battle positions there, Tarleton would then be surrounded in the open on three sides, while the Americans would be protected by trees and under brush to the right and left. If pushed to the sides Morgan would then have Tarleton in a crescent on the land side with his (Tarleton’s) back to the river.
“Even with a few missteps the plan worked perfectly. Tarleton moving forward to determine Morgan's strength and position was deceived by no apparent support for the militia in front of him. Thinking that he had caught an inferior force with no place to run he ordered a cavalry charge resulting in Pickens' riflemen emptying fifteen saddles and putting the mounted Dragoons to flight. Once behind their own lines the horsemen were unwilling to attack the irregulars a second time. Tarleton now ordered a general attack. By this time Pickens had formed as the second line of defense. Again the riflemen fired at the enemy at close range with devastating effect. After firing, they moved to the wings in good order but the right wing was in danger of being flanked due to one group of militia not understanding the order so it faced about, retreating in good order. The main battle line, observing this movement, also moved back, again in good order. Seeing this, Tarleton, sure of victory, ordered his entire command forward where they were again fired upon with disastrous results.

 “Lt. Colonel William Washington and his cavalry chased the now dispirited Dragoons who were fleeing … Tarleton's force was on the run.

[Elisha, in the Virginia infantry regiment at Cowpens, was positioned on the first hill in the main battle line.]

[image: image18.png]- N v T L

ot AvericamE
BRrTISH

. E
. 1Lt sy
N w e ~
[t
TOHT WERTRY
S N
Ll)0
£cion
71 HLORS)
T

"“FOIT RF.

[After the Battle of Cowpens (January 1781), Elisha resigned from the1st Virginia Regiment and immediately obtained a commission to serve with Col. William Washington’s 3rd Continental Light Dragoons (Cavalry). He then fought with Col. William Washington under General Greene in the Battles of Guilford Court House, Eutaw Springs and the Siege at Yorktown. He continued his service until discharge in November 1782.]

[image: image19.png]

The Battle of Cowpens

“Tarleton, previously considered invulnerable, was now a beaten commander defeated by militia and riflemen supported by a small force of Continentals. British losses were 100 killed (39 were officers), 229 wounded, plus 600 unhurt men were captured, American losses were 12 killed and 60 wounded.
“On the evening of the 17th, Cornwallis, camped 25 miles away from Cowpens was waiting for the arrival of reinforcements when a messenger informed him of the defeat. On the 18th, Morgan charged Pickens to tend the wounded, bury the dead, and escort the prisoners to Island Ford on the Catawba River. With the Continentals and the rest of the militia he pushed on reasoning that his only way to escape Cornwallis' larger force would be to cross at Ramsour’s Mill by the only available route to the north and safety. If it came to a battle with Cornwallis there was no hope of winning. Fortunately for Morgan, Cornwallis delayed his departure until the 18th allowing Morgan to escape.” (http://www.revolutionarywararchives.org/49january1781.html)

January 1781, Benedict Arnold with a British force had invaded Virginia at Portsmouth. Meanwhile Cornwallis pursued Green, who wore down the British through a series of delaying skirmishes that were only tactical victories for the British. By March 1781 Greene faced Cornwallis directly at the Battle of Guilford Courthouse in Greensboro, North Carolina. Cornwallis defeated Green but at a cost too great. Green retreated and eventually drove south hoping to recover the southern colonies and draw Cornwallis after him. Cornwallis retreated to the coast at Wilmington to re-fit and then marched into Virginia to join Benedict Arnold at Petersburg to cut the supply lines to the Carolinas.

By April 1781, Arnold had raided Petersburg. He intended to do the same to Richmond but Lafayette arrived with 1,200 men from the New England and New Jersey lines to provide a defense of Richmond and Virginia. Arnold returned to Petersburg to unite with Cornwallis. In May Cornwallis pursued Lafayette from Petersburg past Richmond and through Hanover County, while sending Col. Simcoe to destroy the arsenal and Col. Tarleton to Charlottesville to capture the Virginia legislature and Governor Jefferson.

Von Steuben was in command at the Point of Fork Arsenal in Fluvanna County. Serving under him were the local Fluvanna militia and the Virginia Battalion commanded by Col. Thomas Gaskins.

* * *

[image: image20.png]ATIS OAPTIS AUT CZEsSI!
4D COWeeNS {DsTiBuS

Congressional Medal honoring Gen. Daniel Morgan

[image: image21.png]| JMASSBACHUSETTSE BN

\ 3
L { \ |\ TR
, / - - . .4
Allied French and o . Lo { \ : ¥
American troops by land NEW |5 | Hartford ? a1 f0 /
, o :)
=

(i
E Allied French and
M

YORKIS |
American troops by water Rochéamb sau

British troops by land .

British troops by water

nn.oooo/g : 7 /

\ ey (
e / i

e (

. 0 50 Kilometers_—~
. meters_
' 0 50 Miles

> Trenton |
/ "% Philadelphia / 9

//’_;‘ - p' N E W

SPENNSYLVANIA

*eseas,,

/‘;/l{afayétte
VARGUNIA

es.

5@5} Poiﬁﬁz N
€ (o] 5

Richmond |

ATLANTIC

\/
e

/\ ept

%

N\ °

outh %

L

sl o g "
Petersburg .
Apr 25 1781

ey 2P

Routes of

Cornwallis .
\ Washington and
p. Rochambeau in 1781

From NPS "American Revolution at a Glance" unigrid

http://www.nps.gov/hfc/carto/rev-war.htm#
* * *

Philip King: Col. Gaskin’s Regiment and Col Posey’s Regiment
[Philip, sixth son of Thomas King, first entered Col. Gaskin’s Virginia regiment in the spring of 1780, as a substitute, and shortly went with it to South Carolina to support General Gates. He was about 20 years old at the time. As a consequence of the terrible defeat of Gates at Camden, August 1780, his unit was disbanded. The men were told to fend for themselves, so he and many other Virginians returned to Richmond.

He enlisted again later in 1780 in Co. Posey’s Regiment as a substitute for Col. Robert Lewis’ overseer and was assigned to the Point of Fork Arsenal under von Steuben. In May 1781 Col. Simcoe, sent by Cornwallis, approached the Arsenal. Thinking the entire British army was upon him, von Steuben retreated. Philip was too sick to keep up the march and was taken prisoner. He was taken back by the British to Point of Fork and shortly escaped to return to his father’s plantation in nearby Louisa County. After a few days he rejoined his regiment near Richmond as it marched east in pursuit of Cornwallis. In the fall he fought with it in the Siege of Yorktown in a pivotal role, the Virginians taking Redoubt #10 by bayonet attack under the command of Lt. Col. Alexander Hamilton. The fall of Redoubt #10 turned the tide against Cornwallis. Following Cornwallis’ surrender, Philip’s regiment wintered at the Cumberland Court House (VA) and the following year pursued the Creek Indians in Georgia.

His older brother, Sackville was, at the same time (May, 1781), serving in the Fluvanna militia and most certainly also participated in the Battle of Point of Fork against Simcoe.

From the deposition of Philip King:

“He (Philip King) entered the service of the United States on the day of for three months as a substitute in the place of John Brown in Col Gaskins Regiment Conaway Major, the capt. not recollected. We organized in Richmond Virginia and marched to Hillsborough North Carolina from thence Maj Conaway marched us to Browns Ferry on Pedee in South Carolina. We then were sent to the Cheraw Hills a distance of sixty or seventy miles as a foraging party to collect Beeves for General Gates army under the command of Major Conaway which business we were engaged when Gates was defeated. We were then told by Major Conaway to shift for ourselves, which we did, and this declarant made his way to Richmond Virginia together with many other of the militia of that state. In 1780 this declarant again entered the service of the United States as a substitute for Col Robert Lewis’s son or overseer. Col Lewis employed this declarant he entered the service in Goochland where we remained a few days, thence march to Albemarle Court House where the new recruits among whom was declarant were attached to the fourteenth regiment of the Virginia troops in Capt. Lovely’s Company Lieutenant Bedinger, Ensign John Jordan in Col Posey Regiment. Polston was our Major. We were then placed under General Stuband to be discipline. About this time Cornwallis marched his army to Charlottesville and Genl Stuband became alarmed and retreated towards North Carolina declarant was at that time very unwell and could not keep up with his comrades and was left taken prisoner by the British who carried him to Point fork on James River in Fluvannah County Virginia where he made his escape in this way. The British had just received some intelligence of the movements of the American troops under Gen. Lafayette which threw them in some confusion amidst the bustle declarant made his escape and went to his Fathers in Louisa County, Virginia in a few days declarant heard of Col Posey Regiment and set out immediately join them. which he did at Bottoms bridge below Richmond near James River from thence we marched to Westopher and thence to James town thence to Williamsburgh thence to York town in six miles of which place we joined Genl Waynne who took the command of Col Posey Regiment whom continued to command us until the news of peace reached our land This declarant continued through the siege at Yorktown where he was engaged almost every day in skirmishing with the enemy till at length it became necessary to take two redoughts of the enemy The French troops were ordered to take one and the Americans under Col. Hamilton as he believed the other. This declarant belong to the American detachment the flints were taken out of our guns and we took the redout at the point of the bayonet. After the Surrender of Cornwallis we were marched up to Cumberland Court house where we spent the winter. In the spring of 1782 we set out for Genl Greens army in South Carolina under Genl Waynne. Were marched through Virginia and North Carolina to a town called Charleston where Waynne Received orders to march to Georgia against the Creek Indians. We marched to a town called Ebenezer on Savannah River from thence to the widow Gibbonses mills a short distance from said town where the Indians attacked us and we defeated them killed some but could not ascertain how many after which we marched back to Ashly Hills 6 or 7 miles from Charleston South Carolina where we were stationed when the news of peace arrived, where we were then dismissed. The first time declarant served three months the last sixteen or seventeen months.”

[It was the assault through the Virginia piedmont by Cornwallis in May and June 1781 that brought the war closest to Thomas King’s plantation in Louisa County involving his sons, Sackville and Philip. On June 4th Tarleton made his nighttime dash through Louisa County and the village of Cuckoo toward Charlottesville, hoping to capture Jefferson and the Virginia legislators in Charlottesville. Hearing the noise of Tarleton’s cavalry, Jack Jouett realized their intention and rode all night from Sackville King’s Ordinary by an alternate route to warn Jefferson and the legislature of Tarleton’s approach. Had he not succeeded Jefferson might not have survived.]

 [Sackville King served, in the spring of 1781, as a 2nd Lieutenant in the Fluvanna Militia. Although we find no record for Sackville in the National Archives, we believe they must have been defending the Point of Fork Arsenal in their home county.]
* * *

While chasing Lafayette Cornwallis detached a force to take the Point of Fork Arsenal, and a second smaller force under Tarleton to race to Charlottesville to capture Jefferson and the Virginia legislature. Meanwhile Lafayette outran Cornwallis northward to Fredericksburg to meet with General Wayne. Cornwallis returned to Yorktown.

“The military stores of Virginia were in great part concentrated at Richmond, and the British commanders Arnold and Phillips had planned the destruction of that town; but Lafayette arrived there, 29 April, in time to foil the designs of the enemy. For some days skirmishing went on between Lafayette and Phillips, who was suddenly seized with fever, and died 13 May, leaving Arnold in sole command. Lord Cornwallis, retreating from North Carolina after the battle of Guilford, arrived 20 May at Petersburg, where he effected a junction with Arnold. The British force now numbered 5,000 men, and Lafayette did not feel strong enough to oppose it until he should have been re-enforced by Wayne, who was moving southward with 1,000 infantry of the Pennsylvania line. He accordingly retreated northward from Richmond toward Fredericksburg, with Cornwallis in full pursuit. "The boy cannot escape me," wrote the British general in a letter which was intercepted; but the young Frenchman's retreat was admirably conducted.” (http://www.marquisdelafayette.net/)
[image: image22.png]

Sackville King: The Fluvanna Regiment

Goochland, Fluvanna and Albemarle Counties border Louisa County on the south and west in that order from east to west. Hanover County lies east of Louisa County adjacent to Richmond (Henrico County). The King plantation in Louisa County on the South Anna River was less than 50 miles from Richmond and 40 miles from Charlottesville. Albemarle was home to Thomas Jefferson. The Point of Fork Arsenal was in Fluvanna County at the fork of the James River (Columbia, VA) where it is formed by the junction of the Fluvanna and Rivanna Rivers. Sackville was living in Fluvanna County on Cary Creek, a branch of the Rivanna, about 10 miles upstream from Point of Fork. His father’s plantation was roughly 20 miles northeast of the Arsenal in Louisa County. This was an area of vital interest.

[By February 1781, Sackville, the oldest son (34 years) of Thomas King, had joined the Fluvanna Regiment as a 2nd Lieutenant. We believe that the Fluvanna Regiment must have served under von Steuben in the coming attack on the Point of Fork Arsenal.]

May-June 1781

“Cornwallis dispatched two smaller missions: 500 soldiers under Colonel John Graves Simcoe to take the arsenal at Point of Fork and 250 under Colonel Banastre Tarleton to march on Charlottesville and capture Gov. Jefferson and the legislature. The expedition to Point of Fork defeated General von Steuben while Tarleton's mission captured only seven legislators and some officers thanks to Jack Jouett’s all night ride to warn Jefferson and the legislators of Tarleton's coming. Cornwallis reunited his army in Elk Hill and marched to the Tidewater region. Lafayette, uniting with von Steuben, now had 5,000 troops and followed Cornwallis.”

(Source: http://en.wikipedia.org/wiki/History_of_Virginia)

Tarleton’s Mission Against Jefferson

Cuckoo, Louisa County, Virginia

“Cuckooville to Cuckoo. The land from which the present Village of Cuckoo emerged can be traced to June 13, 1743, when Richard Brooks deeded 100 acres to Nicholas Gentry. This land can be traced to the first mention of "Sackville King's Ordinary" which burned ca. 1815-18. It was from the Cuckoo Tavern in 1781, that Jack Jouett made his famous ride to Charlottesville to warn Thomas Jefferson of the intent of Col. Tarleton….”

Source: (Louisa County Virginia 250th Anniversary. (Pamphlet). Louisa County Historical Society. Louisa, VA. 1992.

[image: image23.png]

http://www.history.org/Foundation/journal/Summer06/ride.cfm
Jack Jouett of Virginia, the "Other Ride"
“Jouett was a Captain of Virginia Militia and was stationed in the Charlottesville, Virginia area. Late on the evening of June 3rd of 1781, Captain Jouett was asleep on the lawn in front of the Cuckoo Tavern (now a private residence). He was awakened by the sound of a large number of horsemen. Sitting up, he observed a large unit of the dreaded "White Coats", a nickname given to the British Dragoons in Colonel Banastre (the Butcher) Tarleton's regiment. Tarleton himself was leading the cavalry column. Jouett was quick to realize the objective of this force. The Virginia General Assembly was in session at Charlottesville, some forty miles from the Cuckoo Tavern, and Governor Thomas Jefferson, Patrick Henry, and many other notorious 'rebels' were there. They were virtually helpless, as most of Virginia's fighting men were up north with General George Washington, and the local Militia was ill equipped and too few in numbers to stop Tarleton. The young General Marquis de LaFayette, who had been so successfully harassing the British, Tarleton in particular, was too far away to be of any assistance. The enormity of the situation sat squarely on Captain Jouett's broad shoulders. He and he alone had to save the General Assembly. It was utterly impossible! A forty-mile horseback ride in the middle of the night over rough terrain. Revere rode only 15 miles over good roads. Col. Tarleton certainly had advance scouts on the road to Charlottesville, hence that route was denied to Jouett. He had to go through the tangled Virginia backwoods.

No sooner had the hoof beats of the British Dragoons faded into the night, when Captain Jouett saddled his horse and plunged into the dense woods. Virginius Dabney wrote in his version of this story in the June, 1928 issue of Scribner's magazine - "The unfrequented pathway over which this horseman set out on his all night journey can only be imagined. His progress was greatly impeded by matted undergrowth, tangled bush, overhanging vines and gullies . . . his face was cruelly lashed by tree limbs as he rode forward and scars said to have remained the rest of his life were the result of lacerations sustained from these low hanging branches."

A speedy horse, a strong will, and the aid of a full moon gave Captain Jouett a slight advantage. With the first light of dawn he arrived at Thomas Jefferson's famous home, Monticello. He awoke Governor Jefferson and some of the Virginia Legislators who were staying at Monticello. Then, without hesitation, the exhausted Captain turned his horse and galloped to Charlottesville to spread the alarm. The Assemblymen at Charlottesville scattered, but only after voting to reconvene on June 7th at Staunton.

Shortly after Governor Jefferson received the warning, he dispatched his family, gathered his important papers and then, he too departed. In his haste, he dropped his light walking sword. Realizing it a few minutes later, he returned to Monticello and retrieved it. While there he observed British Dragoons. Mounting his horse, he again galloped away.”

From: http://www.revolutionarywararchives.org/jouettride.html
Moran, D N. Jack Jouett of Virginia, the “other ride”. The Valley Compatriot Newletter. Feb. 1984.

* * *

Point of Fork
[image: image24.jpg]{

Covialtorse de T lotor, I
; ’

“Unsuccessful in his pursuit (of Greene), Cornwallis now directed his attention to other points. In the southern part of Fluvanna County, at a place called Point of Fork, on the James River, the Americans had an arsenal and a large quantity of military stores. Baron Steuben, with six hundred raw militia, had charge of this post. The dispersion of the Americans and the capture of the stores were objects of importance to Cornwallis, and for that purpose he sent Lieutenant-colonel Simcoe with his rangers, and other troops under Captain Hutchinson, to surprise the baron. At the same time, the earl (Cornwallis) dispatched Tarleton, with one hundred and eighty cavalry, and seventy mounted infantry under Captain Champagne, to attempt the capture of Jefferson and the members of the Legislature at Charlottesville. Steuben was advised of the approach of Tarleton, and believing his post to be the object of the expedition, he conveyed his stores to the south side of the Fluvanna and prepared to withdraw his troops thither. Simcoe’s march was unknown, but when he arrived at the Point of Fork, he had nothing to surprise or capture, except about thirty Americans who were waiting the return of boats to cross the river. Simcoe, by an advantageous display of his force, and lighting numerous fires at night upon the hills along the Rivanna, deceived Steuben with the belief that the main army of Cornwallis was close upon him. Influenced by this idea, the baron hastily retreated during the night, leaving such stores behind as could not readily be removed. In the morning, Simcoe sent Captain Stephenson to destroy them, and also ordered Captain Wolsey to make a feigned pursuit upon the track of the retreating Americans.

In the mean while, Tarleton and his legion pushed forward with their accustomed speed, to catch the Virginia lawmakers at Charlottesville. On their way toward the Rivanna, they destroyed twelve wagonloads of clothing, destined for Green’s army in North Carolina. On reaching that stream, they dashed into its current, and before seven o’clock in the morning (June 4, 1781) they were within ten miles of Charlottesville. There Tarleton detached Captain M‘Leod, with a party of horsemen, to capture Governor Jefferson, at Monticello, while himself and the remainder of his forces pushed on to the residence of two brothers, named Walker, where he understood many influential Virginians were assembled. Several of these were captured, among whom was Colonel John Simms, a member of the Legislature, and William and Robert, brothers of General Nelson. After partaking of a tardily prepared breakfast at Dr. Walker’s, Tarleton pursued his rapid march, and rode up the hill into the village of Charlotte, under full gallop, expecting to take the legislators by surprise. He was disappointed. While passing through Louisa County, a Mr. Jouett, suspecting Tarleton’s design, mounted a fleet horse, and reached Charlottesville in time to give the alarm. The delay for breakfast at Dr. Walker’s was sufficient to allow most of the members to mount fresh horses and escape. Only seven fell into the hands of the British.

M‘Leod’s expedition to Monticello was quite as unsuccessful. The governor was entertaining several members of the Legislature, including the speakers of both Houses, and was not aware of the proximity of an enemy, until the invaders were seen coming up the winding road leading to his mansion. His wife and children were hurried off to Colonel Carter’s, six miles southward, whither Mr. Jefferson followed on horseback, making his way among the dark recesses of Carter’s Mountain. The speaker hurried to Charlottesville to adjourn the Legislature, to meet at Staunton on the seventh, and then, with several others, mounted fleet horses and escaped. Mr. Jefferson had not been gone ten minutes when M‘Leod and his party rode up and found the mansion deserted. Books, papers, and furniture were untouched by the enemy, and not a particle of the governor’s property was destroyed, except a large quantity of wine in his cellar, drunk and wasted by a few soldiers, without the knowledge of their commander.

After destroying one thousand new muskets, four hundred barrels of powder, several hogsheads of tobacco, and a quantity of soldier’s clothing, Tarleton, with his prisoners, rejoined Cornwallis, who had advanced to Elk Hill, a plantation belonging to Governor Jefferson, near the Point of Fork. There the most wanton destruction of property occurred. They cut the throats of the young horses, carried off the older ones fit for service, slaughtered the cattle, burned the barns with the crops of the previous year, with all the fences on the plantations near, and captured many negroes.

One more prize attracted the attention of Cornwallis. At Albemarle Old Court House, above the Point of Fork, the Virginians had collected a large quantity of valuable stores, most of which had been sent from Richmond. The earl determined to capture or destroy them; La Fayette, who, after his junction with Wayne, had moved cautiously through Orange and the upper part of Louisa to Boswell’s tavern, near the Albemarle line, resolved to protect them. Tarleton was sent to force La Fayette either to hazard a battle with the whole British army, or abandon the stores. The marquis did neither. He had discovered a rough, unused road, leading directly to the Court House. Early in the evening he set his pioneers at work, and before morning his whole force had traversed the opened way, and, to the astonishment of Cornwallis, were strongly posted upon high ground, between the British forces and the American stores. Again baffled, the earl wheeled his army, and moved toward the eastern coast, closely watched and followed by the vigilant marquis. He entered Richmond on the seventeenth, and evacuated it on the twentieth. Steuben had now joined La Fayette, and Cornwallis, believing the strength of the Americans to be much greater than it really was, hastened to Williamsburg, where, under the protection of his shipping, and re-enforced by troops from Portsmouth, he encamped.”
(From: PICTORIAL FIELD BOOK OF THE REVOLUTION. VOLUME II. BY BENSON J. LOSSING. 1850. http://freepages.history.rootsweb.ancestry.com/~wcarr1/Lossing1/Chap45.html)
Leaving Richmond, Cornwallis was ordered by Clinton to proceed to the Williamsburg Neck to build a fortified naval post (thus placing himself in a position to eventually be trapped at Yorktown.)

[Philip King in Col. Posey’s Regiment and Sackville King and the Fluvanna militia were, we must assume, among those “600 raw militia” in the charge of Baron von Steuben that night in June, 1781, when they were chased from the Point of Fork Arsenal by Colonel Simcoe. We know of no further role of the Fluvanna Militia in the Revolutionary War. Philip was, by his own account, taken prisoner, escaped and returned to his unit to participate significantly in the Siege of Yorktown. Philip was among those in the famous bayonet attack that took Redoubt #10 marking the turning point in the siege. Elisha also went on to fight in the Siege at Yorktown with Col. William Washington’s 3rd Continental Light Dragoons.]

[image: image25.png]

Monticello

* * *

The Siege at Yorktown, August 1781

Rochambeau with over 5000 men had landed in Rhode Island in 1780 and in 1781 marched to New York, meeting with Washington north of the city in White Plains on July 6th. They decided that an attack on Cornwallis with a smaller army further south would be more likely to succeed than an attack on New York.

“Washington and Rochambeau, with 6,000 men, started, 19 Aug., from the Hudson, and reached the head of Chesapeake bay, 5 Sept., the same day on which the French fleet, under De Grasse, repulsed the British fleet, and obtained full possession of the Virginia waters. Cornwallis as yet knew nothing of Washington's approach, but there was just a chance that he might realize his danger, and, crossing the James River, seek safety in a retreat upon North Carolina.

“This solitary chance was now forestalled by Lafayette. The troops of Saint-Simon, brought by the fleet, had now increased his army to 8,000, and with his force he took his stand, 7 Sept., across the neck of the peninsula at Williamsburg, thus cutting off Cornwallis's retreat. Washington arrived, 14 Sept., at Lafayette's headquarters and took command, and the ensuing concentration of all the allied forces at Williamsburg sealed the doom of Cornwallis.” (http://www.marquisdelafayette.net/)

The siege began September 26.

“By October 14, the trenches were within 150 yards (140 m) of redoubts #9 and #10. Washington ordered that all guns within range begin blasting the redoubts in order to weaken them for the coming assault. Redoubt 10 was near the river and held only 70 men, while redoubt 9 was a quarter of a mile inland, and was held by 120 British and Germans. Both redoubts were heavily fortified with rows of abatis surrounding them along with muddy ditches, which surrounded the redoubts at a distance of about 25 yards. Washington devised a plan in which the French would launch a diversionary attack on the Fusiliers redoubt, and then a half an hour later, the French would assault redoubt 9 and the Americans redoubt 10. Redoubt 9 would be assaulted by 400 French Regular soldiers under the command of the German Lieutenant Colonel Zweibrucken and redoubt 10 would be assaulted by 400 light infantry troops under the command of Alexander Hamilton.” (http://en.wikipedia.org/wiki/Siege_of_Yorktown)

[image: image26.png]

American troops storming the redoubt #10

[image: image27.png]Ty,

Philip King, in his deposition states, “This declarant continued through the siege at Yorktown where he was engaged almost every day in skirmishing with the enemy till at length it became necessary to take two redoughts of the enemy The French troops were ordered to take one and the Americans under Col. Hamilton as he believed the other. This declarant belong to the American detachment the flints were taken out of our guns and we took the redout at the point of the bayonet.”

“At 6:30 pm, gunfire announced the diversionary attack on the Fusiliers redoubt. At other places in the line, movements were made as if preparing for an assault on Yorktown itself, which caused the British to panic. With bayonets fixed, the Americans marched towards redoubt #10. Hamilton sent John Laurens around to the rear of the redoubt to prevent the British from escaping. The Americans reached the redoubt and began chopping through the British wooden defenses with their axes. A British sentry called a challenge, and then fired at the Americans. The Americans responded by charging with their bayonets towards the redoubt. They hacked through the abatis, crossed a ditch and climbed the parapet into the redoubt. The Americans forced their way into the redoubt falling into giant shell holes from the bombardment of the redoubts. The British fire was heavy, but the Americans overwhelmed them. Someone in the front shouted "Rush on boys! The fort's ours!" The British threw hand grenades at the Americans with little effect. Men in the trench stood on the shoulders of their comrades to climb into the redoubt. The bayonet fight cleared the British out of the redoubt and almost the entire garrison was captured, including the commander of the redoubt, Major Campbell. In the assault, the Americans lost 9 dead and 25 wounded.” (http://en.wikipedia.org/wiki/Siege_of_Yorktown)

The Battle of Yorktown was over and the war, peace and independence won.

Elisha continued to serve in Col. Baylor’s Regiment until November 1782.

Philip continued to serve in South Carolina and Georgia until news of peace arrived.
The Treaty of Paris was signed September 3, 1783.
[image: image28.png]

Surrender of Cornwallis at Yorktown

To learn more about the Thomas King family visit: http://king.genealogy.googlepages.com/home
AFTER WORD

Sackville King married Anne Payne. He received 1000 acres in the Virginia Military District of Ohio. He and Anne moved to Campbell County, VA. He died January 17, 1839 at age 92. Records show he served as a Justice of the Peace.

William King married Mary (Polly) Woodson. They also moved to Campbell County, VA. He died December 27, 1835. William received a cash pension. Mary received a widow’s pension.

Thomas King, Jr. never married nor had a family. There is no record of militia service. He lived in Louisa County, Virginia and died October 1815.

Elisha King married Judith. They lived in Dinwiddie County, VA. Elisha received 2600 acres in the Virginia Military District of Ohio. He sold some of the Ohio acreage to Alexander Hamilton. There was a disputed survey. Elisha (and heirs) appealed his lawsuit against Hamilton (and heirs) all the way to the John Marshall Supreme Court and won. He died May 1821.

John King married Sarah LeMaster. They lived in Spartanburg, South Carolina. John received a cash pension. He died March 25, 1842.

Philip King married Nancy Woodson. They lived in Warren County, Tennessee. He received a cash pension. He died August 14, 1836.

Walter King was 17 years old by the end of the Revolutionary War and did not serve in the militia. He married Nancy Sevier, daughter of General John Sevier who commanded the Overmountain Men at the Battle of King’s Mountain and was first governor of Tennessee. They lived in Roane County, TN. Walter and Nancy’s fourth child, Austin Augustus King, became Governor of Missouri. Walter died October 1830.

Benjamin King was 14 years old by the end of the Revolutionary War and did not serve in the militia. He married Martha Haywood. He became an ordained Methodist minister. In 1802 he took his wife, five children and his wife’s parents over the Wilderness Road to the Falls of the Ohio (Louisville, KY), and then across the river to the Northwest Territory where he established his church and ran a grist mill on the Blue River about one and one-half miles downstream from Fredericksburg Indiana. He named his first son Elisha, no doubt after his much admired older brother. Benjamin was my great, great, great grandfather. He died February 1852.

Donald L. King, M.D.

August 2009

ADDENDUM

Thomas King, Sr, lived at his plantation, Meadowood, on the South Anna River in Louisa County for the rest of his life. He died at the age of 84 in 1798. He received Public Service Claims for material support of the Patriot cause:

Revolutionary Public Service Claims of Louisa County, Virginia, by Claudia Anderson Chisholm. A copy of this book is in the Louisa County Public Library.

These claims for compensation for beef and corn supplied to the revolutionary army in 1781 show Thomas King to be a planter/farmer during that period.

page 41 "3 pence per lb for 200 lb received by said Jouett of Thomas King April 7, 1781."

page 81-82 "Thomas King is allowed 2 shillings 6 pence per bushel for 25 bu of corn received by James Mintieth BWC for use of Genl. Waynes detachment of Waggon and Horses June 25 1781."

See also:

http://lva1.hosted.exlibrisgroup.com/F/1342I4HJKCLESQ7LQSJY29CYENA7IUN3PGGHPU736YN5CGJTD8-38635?func=full-set-set&set_number=001793&set_entry=000003&format=999
* * *

Art is long,

life short,

opportunity fleeting,

experiment dangerous,

judgment difficult.

Ars longa,
vita brevis,
occasio praeceps,
experimentum periculosum,
iudicium difficile.

Hippocrates

Descendants of Thomas King
Thomas King (1), b. 1714 at Stafford Co., VA, d. 1798 at Louisa County, VA

+Sarah Alexander (269), m. circa 1745 at Culpepper Co., VA

├── Sackville King (2), b. 1747

│ +Ann Payne (66)

│ ├── Duncan King (67)

│ └── Ann King (68)

│ +James Layne (69)

│ └── Mary Ann R. Layne (70)

├── William King (3), b. 1749 at Louisa Co, VA, d. 12 Dec 1835 at Campbell Co, VA

│ +Mary Woodson (72), b. 1765 at Cumberland, VA, m. circa 1788 at Cumberland, VA

├── Thomas King Jr (4), b. 1751

│ +Elizabeth (--?--) (190)

└── Elisha King (5), b. 09 Nov 1753 at Louisa, VA

 +(--?--) (--?--) (778)

 +Priscilla Butler (777), b. 18 Jul 1755, m. 1775

 ├── Edward King (779)

 └── Charles Fox King (780)

+Tillah (Zillah) White (270), m. 1757 at Louisa Co, VA

├── John King (6), b. 12 Jan 1758 at Louisa Co, VA, d. 25 Mar 1842 at SC, bur. 25 Mar 1842 at Spartanburg District, SC

│ +Sarah LeMaster (91), b. 17 Sep 1774 at Amherst Co, VA, m. 02 Mar 1790 at Spartanburg District, SC, d. 01 Oct 1850 at Spartanburg Co., SC

│ ├── Edmund King (92), b. 01 Dec 1790 at Spartansburg District, SC

│ │ +Nancy Emberson (93), m. 30 Jan 1830 at TN

│ ├── William King (94), b. 19 Mar 1792

│ │ +Rhoda Smith (95), m. 1825

│ ├── Mary King (96), b. 08 Mar 1794

│ ├── Ann King (97), b. 07 Nov 1796

│ ├── Lucy King (98), b. 15 Nov 1798

│ │ +James W. Cooper (99), m. 15 Dec 1816

│ ├── Elizabeth King (100), b. 06 Sep 1800

│ │ +John Easly (101), m. 30 Jan 1823

│ ├── Martha King (102), b. 20 Oct 1801

│ │ +John Gosset (113), m. 15 Dec 1830

│ ├── Philip W. King (104), b. 22 Oct 1803

│ │ +Dolly Browning (105), m. 01 Aug 1829 at TN

│ ├── Sarah King (106), b. 22 Jan 1806

│ │ +HIram White (107), m. 11 Nov 1828 at SC

│ ├── son King (108), b. 06 Dec 1808, d. 1808

│ ├── Margaret King (109), b. 02 Nov 1809

│ │ +David Reid (110), m. 11 Oct 1827

│ ├── John Madison King (111), b. 28 Mar 1812

│ │ +Sarah Hammett (188), m. 01 Nov 1842 at SC

│ │ └── William H. King (989), b. 1843

│ │ +Elizabeth Stephens (990)

│ │ └── William Thomas King (991), b. 18 Mar 1867, d. 22 Nov 1930

│ │ +Decora Gideon (992), b. 13 Oct 1875

│ │ └── William Paul King (993), b. 21 Dec 1899, d. 01 Mar 1972

│ │ +Gladys Mathis (994), b. 1898, d. 26 Jan 1974

│ │ └── Thomas Charles King (997), b. 04 Oct 1925, d. 13 Aug 2004

│ └── Minerva King (112), b. 25 May 1815, d. 05 Feb 1817

├── Phillip King (7), b. 22 May 1760 at Louisa Co, VA, d. 14 Aug 1836

│ +Nancy Woodson (78), b. 1763 at Cumberland Co, VA, m. at VA, d. 22 Oct 1840

│ ├── Nancy King (84)

│ │ +John Lester (720), b. 1790 at TN, m. 1818

│ │ └── Philip King Lester (722), b. 08 May 1819

│ ├── Drury Woodson King (85)

│ │ +Isabel Allison (715)

│ │ └── Lucy King (716)

│ ├── Lullah (?Zellah) King (721)

│ ├── Lucy King (89), b. 1 July 1810 (?1814)

│ │ +Miles Bonner (719), b. 13 Jul 1804 at NC, m. 18 May 1828, d. 19 Sep 1888

│ ├── William King (83), b. 1793, d. 1862

│ ├── Catherine King (86), b. 04 Feb 1801

│ │ +Paschal H. Burem (90)

│ ├── Wilson CN King (87), b. before 1802, d. Jul 1877

│ │ +Elizabeth Seller (718), b. 1811, d. 04 Dec 1850

│ │ ├── Hiram King (723), b. 14 Oct 1832, d. 25 Dec 1919

│ │ │ +Ruth Jane Cope (724), b. 25 Feb 1826, m. 23 Mar 1856, d. 16 Aug 1918

│ │ ├── Philip King (725), b. 1835

│ │ │ +Mollie Sims (726)

│ │ ├── John King (727), b. 1837, d. 1929

│ │ │ +Amanda Higginbotham (728)

│ │ ├── Drury Woodson King (729), b. 04 Jul 1839, d. 12 Aug 1898

│ │ │ +Tennessee Polk Bonner (730), b. 08 Jan 1845, m. 29 Nov 1866, d. 21 Jan 1923 (?1926)

│ │ │ ├── Drew Woodson King (746)

│ │ │ │ +Lillie Moore (747)

│ │ │ ├── Lee King (750)

│ │ │ │ +(--?--) Fields (751)

│ │ │ ├── Mattie King (740)

│ │ │ │ +J. Barton Moore (741), m. 18 Mar 1894

│ │ │ ├── Lina King (736), b. 1869

│ │ │ │ +William Thomas Paty (737), m. 08 Sep 1892

│ │ │ ├── Betty King (738), b. 08 Oct 1870, d. 06 Jun 1965

│ │ │ │ +Will Rodes (739), m. 11 Jan 1890

│ │ │ ├── Tennie King (752), b. 24 Jul 1875, d. 17 Nov 1902

│ │ │ │ +Dillard W. Thaxton (753), m. 25 Jan 1895

│ │ │ │ └── Tennie Lee Thaxton (754)

│ │ │ │ +Francis M. Bradley I (755)

│ │ │ ├── James K. Polk King (742), b. 13 Dec 1877, d. 20 Apr 1921

│ │ │ │ +Lela Doyle (743), m. 05 Mar 1898

│ │ │ ├── Philip Woodson King (744), b. 1879, d. 1965

│ │ │ │ +Susie St. John (745), m. 03 Jun 1903

│ │ │ └── Grover Cleveland King (748), b. 05 Sep 1885, d. 04 Oct 1962

│ │ │ +Marie Louise Granberry (749)

│ │ ├── William King (731), b. 1843

│ │ ├── Nancy King (732), b. 1846

│ │ │ +Albert L. Johnson (733)

│ │ └── Elizabeth King (734), b. 1849

│ │ +James Adrian Northcutt (735), b. 09 Apr 1837, m. 10 Jan 1867

│ └── Thomas Jefferson King (88), b. before 1805

│ +Frances Ramsey (717), m. before 1818

├── Margaret King (8), b. 1762

├── Walter King (9), b. 1764 at Louisa, VA, d. Oct 1830 at Roane Co., TN, bur. 1830 at Roane, TN

│ +Nancy Sevier (50), b. 1780 at Washington Co., TN, d. 26 Nov 1825 at Roane Co., TN

│ ├── Nancy King (175)

│ │ +Rufus M. Stevens (176)

│ ├── Walter King Jr. (160)

│ ├── Amanda King (161), b. 1798 at Sullivan Co, TN

│ │ +Col Hugh Lawson Brazeale (162)

│ │ ├── Rufus Brazeale (163)

│ │ └── Walter Brazeale (164)

│ │ +Walter Bayless (165), m. 1848

│ ├── Austin Augustus King (132), b. 21 Sep 1801 at Sullivan, TN, d. 22 Apr 1870 at MO, bur. at MO

│ │ +Nancy Harris Roberts (133), b. 1806 at Nelson Co., VA, m. at TN, d. 1857

│ │ ├── Henry King (153)

│ │ ├── Walter King (134), b. 1829 at TN, d. 1855

│ │ │ +Annie Miles (135), b. at Ray Co, MO

│ │ ├── Frances King (136), b. 30 Nov 1830 at TN, d. 1909

│ │ │ +Allen Peyton Richardson (137)

│ │ ├── William Augustus King (138), b. 21 Mar 1832 at MO, d. 1915

│ │ │ +Elma Pence (139)

│ │ │ +Kate Danley Clark (141)

│ │ ├── Edward Livingston King (142), b. Apr 1834 at MO, d. 1909

│ │ │ +Eliza Jane Lisle (143)

│ │ ├── Melvina Elizabeth King (144), b. 1836 at MO

│ │ │ +Robert Lackey (146)

│ │ │ +J. C. Richberg (147)

│ │ │ +James A. Moore (145), m. 1867

│ │ ├── Thomas Benton King (148), b. 12 Apr 1838 at Ray Co., MO, d. 1931

│ │ │ +Emily Chiles (149), b. at MO

│ │ │ +Clara Flournoy Bingham (151), b. at MO

│ │ │ ├── Horace Bushnell King (999), b. 1865 at MO, d. 1920 at TX

│ │ │ ├── Alice King (1000), b. 1867 at MO, d. 1952 at TX

│ │ │ ├── Emma Chiles King (1001), b. 1869 at MO, d. 1957 at TX

│ │ │ ├── George Bingham King (1002), b. 1871 at MO, d. 1942 at TX

│ │ │ ├── Austin Augustus King (1003), b. 1873 at TX, d. 1898 at TX

│ │ │ ├── Thomas Benton King Jr (1004), b. 1876 at TX, d. 1876 at TX

│ │ │ ├── Clara Louise King (1005), b. 1877 at TX

│ │ │ ├── Donald King (1006), b. 1880 at TX, d. 1967 at TX

│ │ │ │ +Berta Davis (1007), b. 1881, d. 1910

│ │ │ │ └── Berta Marie King (1008)

│ │ │ │ +Elizabeth Jones (1009), b. 1888 at TX, d. 1980

│ │ │ │ ├── Donald King Jr. (1012), b. 1915 at TX, d. 1941 at TX

│ │ │ │ ├── Elizabeth King (1013), b. 1917 at TX, d. at TX

│ │ │ │ ├── Thomas Bingham King (1014), b. 1921 at TX, d. 1994

│ │ │ │ └── James Henry King (1015), b. 1923 at TX, d. 1969 at TX

│ │ │ │ +Elizabeth Jean Phillips (1016), b. 1924 at TX, d. 1985 at TX

│ │ │ │ └── James Henry King Jr. (1017), b. 1944 at TX

│ │ │ ├── Laura Rollins King (1010), b. 1882 at TX, d. 1956 at TX

│ │ │ └── Frances Richardson King (1011), b. 1885 at TX, d. 1967 at TX

│ │ │ +Maude Merrill (152), b. at TX

│ │ ├── Austin Augustus King Jr (154), b. 05 Dec 1841 at Ray Co, MO, d. 1886

│ │ │ +Dorothea Elizabeth Lisle (155), b. at MO

│ │ │ +Martha Anthony Woodson (156), b. 23 Jul 1825 at KY, d. 1885

│ │ ├── Nannie King (157), b. 1860 at MO, d. 1861

│ │ └── Mary Belle King (158), b. 09 Jan 1862 at MO, d. 1942

│ │ +Harry McCord Tootle (159)

│ ├── William Rufus King (166), b. 1803, d. 1866

│ │ +Nancy Gibson (167), b. at TN

│ ├── Maria (Martha) King (168), b. 1806, d. 1857 at MO

│ │ +Elijah Embree (169)

│ │ +Maj Robert Sevier (171), b. 13 Oct 1807, d. 1879

│ ├── Louisa King (177), b. 1811

│ │ +Thomas Jefferson Earnest (178), m. 09 Apr 1833 at Washington Co., TN

│ │ ├── Walter Earnest (182)

│ │ ├── Ann Earnest (183)

│ │ └── Mary Earnest (184)

│ ├── Dr Thomas A. King (185), b. 1813

│ │ +Elizabeth Jacobs (186), b. at MO

│ │ └── Sarah King (187)

│ ├── John Sevier King (51), b. 31 May 1814 at Roane Co, TN, d. 15 Apr 1884 at Loudon Co., TN

│ │ +Martha Love Earnest (52), b. 01 Apr 1814, m. 02 Dec 1834 at Greene Co., TN, d. 30 May 1880 at Loudon, TN

│ │ ├── Maria King (114)

│ │ ├── Robert King (115)

│ │ ├── Sarah King (121)

│ │ ├── Mary King (117)

│ │ ├── Nancy King (118)

│ │ ├── Addie King (119)

│ │ ├── Rufus Austin King (120)

│ │ └── William H. King (116), b. 31 Aug 1843 at Roane Co., TN

│ │ +Cynthia T. Fryar (122), b. 25 May 1847 at Roane Co, TN, m. 27 Nov 1867, d. 06 Dec 1883 at Meigs Co, TN

│ │ ├── U.H. King (125)

│ │ ├── Charles W. King (126)

│ │ ├── Martha I. King (127)

│ │ ├── Ann M. King (128)

│ │ ├── Nancy S. King (129)

│ │ └── John E. King (130)

│ │ +Sarah E. Foster (131), b. 12 Oct 1839 at McMinn Co., TN, m. 07 Oct 1874

│ └── Sarah King (174), b. 1831

├── Catherine King (10), b. 1765

│ +Spencer Haynie (189), m. at KY

├── Martha King (11), b. 1766

├── Benjamin King (12), b. 11 Sep 1767 at Louisa Co., VA, d. Feb 1852 at Harrison County, IN, bur. Feb 1852 at IN

│ +Martha Haywood (14), b. 07 Aug 1774, m. 04 Nov 1794 at Culpepper Co., VA, d. Mar 1820 at Harrison, IN, bur. Mar 1820

│ ├── Elisha Budd King (15), b. 02 Nov 1795 at Louisa County, VA, d. 21 Jul 1854 at Harrison, IN

│ │ +Rebecca Rawlings (16), m. 30 Jul 1821 at Washington Co., IN, d. 01 Sep 1822

│ │ └── Sara Jane King (17), b. 01 Sep 1822

│ │ +Sarah Butlerton (31), m. 03 Aug 1824 at Washington, IN, d. 01 Jan 1835

│ │ ├── Susanna Elizabeth King (699), b. 06 Dec 1825, d. 1826

│ │ ├── Martha Ann King (700), b. 22 Apr 1827, d. Dec 1827

│ │ ├── Mary Eleanor King (701), b. 07 Dec 1828, d. 1829

│ │ ├── Benjamin B. King (702), b. 1830, d. 1842

│ │ └── Elisha A. (Gus) King (35), b. circa 1832 at MO

│ │ +Ann Miller (32), b. 16 May 1804 at Shenandoah Co, VA, m. 01 Nov 1835 at Floyd Co, IN, d. 30 Aug 1870 at Floyd, IN

│ │ ├── Margaret King (695), b. 12 Sep 1836, d. 18 Jul 1929

│ │ │ +unknown spouse
│ │ ├── Magdalena King (696), b. 12 Nov 1838 at Harrison, IN, d. 15 Apr 1921 at MI

│ │ ├── George W. King (697), b. 03 Jan 1841, d. 1842

│ │ ├── Catherine King (698), b. 25 Jun 1842, d. 27 Nov 1844

│ │ ├── Isaac Newton King (703), b. 26 Jun 1843, d. 27 Nov 1844

│ │ └── Enoch Wood King (33), b. 24 Jun 1845 at Oldham County, KY, d. 14 Nov 1882 at IN, bur. 15 Nov 1882 at IN

│ │ +Alythan Hooper (704), b. 14 Aug 1844 at Spencer Co, KY, m. 27 Nov 1870 at Spencer County, KY, d. 1936 at Wayne Co, MI

│ │ ├── Claude Bernard King (705), b. 12 Sep 1871 at Floyd, d. 11 Jan 1962 at FL, bur. Feb 1962 at Wayne, MI

│ │ │ +Annie Frances Brush (707), b. 12 Apr 1874 at Wayne Co, MI, m. 28 Sep 1897 at Wayne, MI, d. 09 Oct 1931 at MI, bur. 12 Oct 1931 at Wayne Co, MI

│ │ │ ├── Alan Forrest King (708), b. 31 Oct 1898 at Wayne, MI, d. 16 Oct 1958 at Los Angeles, CA, bur. 20 Oct 1958 at CA

│ │ │ │ +Annabel Baldwin Latham (712), b. 02 May 1904 at Wayne, MI, m. 13 Jun 1928 at NY

│ │ │ │ ├── Jeanie Caroline King (713), b. 08 Feb 1933 at CA

│ │ │ │ └── Donald Latham King (714), b. 31 Oct 1934 at CA

│ │ │ ├── Walter Frederick King (709), b. 30 Oct 1901 at Wayne, MI, d. 05 Aug 1991 at Marion, OR

│ │ │ │ +Helen Beatrice Ward (776), b. 29 Apr 1908, m. 03 Mar 1928, d. 07 Oct 1983

│ │ │ └── Kenneth Hooper King (710), b. 19 Feb 1905 at Wayne, MI, d. 23 May 1982 at Macomb, MI, bur. 26 May 1982 at Macomb, MI

│ │ │ +Marian Louise Thomson (765), b. 11 Jul 1914 at Wayne, MI, m. 17 Jun 1937 at MI

│ │ │ ├── Glen Alan King (781), b. 09 May 1940 at Wayne, MI

│ │ │ ├── Kathryn Louise King (782), b. 14 Dec 1942 at Michigan

│ │ │ └── Julie Anne King (783), b. 06 Jun 1944 at Michigan

│ │ └── Walter Wood King (706), b. 18 Dec 1875 at Floyd Co, IN

│ │ +Anita B. Wilson (711), m. 15 Jun 1901 at PR

│ ├── Zilla King (18), b. 07 Jan 1797 at Louisa, VA, d. 04 May 1838 at Orange Co, IN

│ │ +Thomas Polson (19), m. 30 Nov 1817 at Harrison Co, IN

│ ├── George Thomas King (20), b. 20 Aug 1798 at Louisa, VA, d. 26 Oct 1853 at Harrison, IN

│ │ +Sallie Graham (21), m. 25 Jan 1824 at Washington Co, IN, d. 14 Feb 1837

│ │ └── John Wesley King (756)

│ │ +unknown spouse
│ │ └── William R King (757)

│ │ +unknown spouse
│ │ └── Marshall King (758)

│ │ +unknown spouse
│ │ └── Betty King (759)

│ │ +Jane Ann Haines (22), m. 30 Nov 1837

│ │ +Juley E. Bates (23), b. 1790, m. 19 Nov 1844 at Harrison Co, IN, d. at Harrison Co, IN

│ ├── William King (24), b. 22 Feb 1800 at Louisa, VA, d. 08 Nov 1849

│ │ +Mary Jane Dodds (25), m. 06 Jul 1840

│ │ +Margaret Dodds (26), m. 21 Apr 1847

│ ├── Martha Haywood King (27), b. 07 Sep 1801 at Louisa, VA, d. 28 Apr 1839 at Harrison Co, IN, bur. 01 May 1839 at Harrison Co, IN

│ │ +John Hancock (28), b. 27 Jan 1820, m. 27 Jan 1820 at Harrison Co, IN

│ ├── James King (29), b. 23 May 1803 at Jefferson, KY, bur. at IN

│ │ +Tabitha Sherwood (30), b. at Washington, IN, m. 29 Sep 1825 at Washington Co., IN, bur. at IN

│ ├── Benjamin King Jr (36), b. 16 May 1806 at Jefferson, KY

│ │ +Lydia Sherwood (37), b. at Washington, IN, m. 13 Feb 1832 at Washington Co, IN

│ ├── Nancy Price King (38), b. 08 Mar 1808 at Jefferson Co, d. 1840 at IN

│ │ +Benjamin Polson (39), m. 23 Sep 1826 at Harrison Co, IN

│ ├── Wesley King (40), b. 20 Feb 1810 at Harrison Co, IN, d. 1814

│ ├── McKindree King (41), b. 01 May 1812 at Harrison, IN, d. 12 Feb 1849

│ │ +Mary Cole (42), m. 01 Oct 1833 at Harrison Co, IN

│ ├── Robert King (43), b. 24 Sep 1813 at Harrison, IN, d. 21 Aug 1877 at Washington Co, IN, bur. 24 Aug 1877 at Washington Co, IN

│ │ +Elizabeth Jolly (44), m. 29 Dec 1835 at Washington Co, IN

│ │ +Polly Ratcliff (850), m. 17 Oct 1843

│ ├── Deborah King (45), b. 15 May 1816 at Harrison, IN

│ │ +Samuel Cooper (46), m. 18 Aug 1835

│ └── Mary King (47), b. 09 Mar 1818, d. 26 Mar 1818

│ +Elizabeth Wood (784), m. 13 Jun 1822, d. 01 Aug 1842

│ +Rebecca Ramsey (785), m. 01 Aug 1842

└── Elizabeth King (13), b. 1768

[There are no doubt mistakes in this genealogy, for which I apologize, and will correct as they are discovered.]

Nota Bene

Living male documented descendants of Walter King and Benjamin King have undergone genetic testing and been shown to have matching Y-dna markers indicating they are both direct (patrilineal) descendants of Thomas King, and that Thomas is, therefore, their most recent common ancestor.

At this time it is thought that Thomas King may have come from England as a young man. There is genetic evidence to suggest that he, or his ancestors, may have come from southwest England near the border of Wales (Somerset) where there is a concentration of men of similar haplogroup G, the Welsh-English G2a3b1 subgroup (DYS388=13, DYS594=11).

For more information on genetic genealogy visit: http://www.members.cox.net/banksfamilies/Sarmatians.html
.

DLK

August 2009

dlathamking@gmail.com

Appendix A

The Children of Thomas King
We know the children of Thomas King with reasonable certainty from the following deed showing the transfer by his heirs of a majority of his land to his youngest son, Benjamin. Thomas died earlier in December 1798. His obituary was dated 11 Dec 1798.

Deed Book I, Page 637 28 Dec 1798 Sackville King & Ann (wife), William King & Polly (wife), Thomas King, Elisha King & Judith (wife), John King & Sarah (wife), Phillip King & Nancy (wife), Margaret Telford & John (husband) Walter King & Nancy (wife), Catherine King, Martha King, Elizabeth King of Louisa of the one part and Benjamin King of the other part, for £50 for 263 acres on both sides of Pamunkey River and joining land of James Winston, George Haywood on one side of the river, and John Ambler and John Powell on the other side

from the USGenWeb site for Louisa County:

http://files.usgwarchives.org/va/louisa/deeds/manydeed.txt
There were 12 children, 8 boys and 4 girls, born over a period of about 20 years. They are presumably listed in the deed by age in descending order.

__

Page 1
Page 41

