

Captain Samuel Cherry

1756-1825

Londonderry, New Hampshire

Service in the American Revolution

April 23, 1775 enlisted in Capt. George Reid's Co. after the Lexington alarm.

June 17, 1775 fought as Sergeant in Reid's Co. of Stark's Regiment at Bunker Hill.

September 18, 1775 volunteered to join Dearborn's Co. in Arnold's Detachment for the Quebec Expedition.

December 31, 1775 Participated in the assault on Quebec. (enlistment expired)

July 11, 1776 Mustered into Captain John Nesmith's Co. for Canada Service: marched July 22, 1776.

November 8, 1776 Commissioned Lieutenant in Capt. James Carr's Co. in 2nd New Hampshire Regiment, Col. Nathan Hale commanding.

July 7, 1777 At battle of Hubbardton, Carr's Co. is encamped along Sucker Brook when attacked by the enemy's advance guard.

September 19, 1777 2nd New Hampshire plays a prominent role in the Battle of Bemis' Heights (Saratoga).

October 7, 1777 2nd New Hampshire plays a prominent role in the Battle of Freeman's Farm (Saratoga).

December 22nd, 1777 Commissioned Captain Lieutenant, 2nd, New Hampshire Regiment, under Col. George Reid

June 28, 1778 2nd New Hampshire participates in Battle of Monmouth

