

Dickinson College Archives & Special Collections

<http://archives.dickinson.edu/>

Documents Online

Title: Letter from William Irvine to David Grier

Date: June 25, 1777

Location: I-Friends-2013-4

Contact:

Archives & Special Collections
Waidner-Spahr Library
Dickinson College
P.O. Box 1773
Carlisle, PA 17013

717-245-1399

archives@dickinson.edu

Dear Col:

Carlisle June 25th 1777

all the news I have at present is that
Capt: M^o: Dowd will March about 20 men
in a day or two to Bhitada - neither Brown
nor Graham will serve - you are kind to
ask me to Recommend Officers - I fear I have
intended on your privilege already - you
ask my Opinion whether you will advance
the present Officers. & then you will have
only Ensigns to make - this will undoubtedly
be the best way provided the Officers are
deserving men - which you must now be
a much better Judge of than I can possibly
be - for there is no way to know an Officer
but by being in Service with them -
for this reason I wish you would appoint
such as you know will Beat the test - If
at any time a clever fellow comes in my way
I will recommend him to you

I expect to send you a Volunter or two
very soon - Blankets I fear will ^{be} got with
great difficulty - However hope some will
soon be sent to Philad^a. - I am sorry you
are all so sickly - but hope as you have
now got what is called a seasoning you
will stand the rest of the Campaign well
Pray make my Respectfull Compliments
to all the Gentlemen of the Regt: & believe
me to be Dear Sir with great regard

Your friend &
Thumblers
Wm Irvine

Col. David Greig -

le
from Francis
letter

o M

On the Service of the United States

Lt. Col: David Grier

Commanding the 7th Penn: Reg^t

Head Quarters

Jersey

This Irish-born doctor settled in Carlisle, Pennsylvania, after service in the French and Indian War, and he joined a Pennsylvania regiment in 1776, eventually rising to become a Continental Army general. He was later a member of the Continental Congress and a U.S. Congressman.

At the date of this Revolutionary War letter, Irvine was on parole in Carlisle, having been captured at Trois Rivières in June 1776. He writes, as colonel of the 7th Pennsylvania Regiment, to another officer with those troops, discussing officers for the regiment, new recruits, and supplies. *"All the news I have at present is that Capt. McDowel will March about 20 men in a day or two to Philada. – neither Brown nor Graham will serve – you are kind to Ask me to Recommend Officers – I fear I have intruded on your privilege already – you ask my Opinion whether you will advance the present Officers & then you will have only Ensign to make – this will undoubtedly be the best way provided the Officers are deserving men – which you must now be a much better Judge off than I can possibly be – for there is no way to know an Officer but by being in service with him – for this reason I wish you would appoint such as you know will Bear the test – If at any time a Cliver fellow comes in my way I will recommend him to you –*

"I expect to send you a Volunteer or two very soon – Blankets I fear will be got with great difficulty – however hope some will soon be sent to Philada. – I am sorry you are all so sickly – but hope as you have now got what is called a seasoning you will stand the rest of the Campain well – pray make my Respectfull Compliments to all the Gentlemen of the Regt. & believe me to be Dear Sir with great regard Your friend & Humble Servt. Wm. Irvine."

Irvine has also addressed the letter to Grier at "Head Quarters Jersey" and has franked it, *"On the Service of the United States."*