

Green Mountain Boys

The **Green Mountain Boys** was a militia organization first established in the late 1760s in the territory between the British provinces of New York and New Hampshire, known as the New Hampshire Grants and later in 1775 as the Vermont Republic (which later became the state of Vermont). Headed by Ethan Allen and members of his extended family, it was instrumental in resisting New York's attempts to control the territory, over which it had won *de jure* control in a territorial dispute with New Hampshire.

Some companies served in the American Revolutionary War, including notably when the Green Mountain Boys led by Ethan Allen captured Fort Ticonderoga on Lake Champlain on May 10, 1775; and invaded Canada later in 1775. In early June 1775, Ethan Allen and his then subordinate, Seth Warner, induced the Continental Congress at Philadelphia to create a Continental Army ranger regiment from the then New Hampshire Grants. Having no treasury, the Congress directed that New York's revolutionary Congress pay for the newly authorized regiment. In July 1775, Allen's militia was granted support from the New York revolutionary Congress.

The Green Mountain Boys disbanded more than a year before Vermont declared its independence in 1777 from Great Britain "as a separate, free and independent jurisdiction or state". The Vermont Republic operated for 14 years, before being admitted in 1791 to the United States as the 14th state.

The remnants of the Green Mountain Boys militia were largely reconstituted as the Green Mountain Continental Rangers. Command of the newly formed regiment passed from Allen to Seth Warner. Allen joined the staff of the Northern Army of New York's Major General Philip Schuyler and was given the rank of lieutenant colonel. Under Warner the regiment fought at the battles of Hubbardton and Bennington in 1777. The regiment was disbanded in 1779.^{[2][3][4][5]}

The Green Mountain Boys mustered again during the War of 1812, the Civil War, the Spanish–American War, the Vietnam War, the Afghanistan War and the Iraq War. Today it is the informal name of the Vermont National Guard, which comprises both the Army and Air National Guards.

Green Mountain Boys

The Flag of the Green Mountain Boys, predating the Vermont Republic, is still used by the Vermont National Guard

Active	October 24, 1764 ^[1] – 1779 (various revivals afterwards)
Country	 Great Britain <div> Vermont Republic</div> <div> United States</div>
Allegiance	 Vermont Republic
Type	Infantry
Part of	Vermont Militia
Colors	Green, blue, white (gold fringe is modern decorative)
Engagements	<ul style="list-style-type: none">American Revolutionary War <ul style="list-style-type: none">Fort Ticonderoga Invasion of Canada Hubbardton Bennington War of 1812 American Civil War French and Indian War
Commanders	

Contents

History

Notable members

Flag

Vermont National Guard

See also

Notes

References

External links

Notable commanders	Ethan Allen
	Ira Allen
	Seth Warner

History

The original *Green Mountain Boys* were a militia organized in what is now southwestern Vermont in the decade prior to the American Revolutionary War. They comprised settlers and land speculators who held New Hampshire titles to lands between the Connecticut River and Lake Champlain, an area then known as the New Hampshire Grants, that is now modern Vermont. New York was given legal control of the area by a decision of the British crown and refused to respect the New Hampshire titles and town charters. Although a few towns with New York land titles, notably Brattleboro on the Connecticut River, supported the change, the vast majority of the settlers in the sparsely populated frontier region rejected the authority of New York.

With several hundred members, the Green Mountain Boys effectively controlled the area where New Hampshire grants had been issued. They were led by Ethan Allen, his brother Ira Allen, and their cousins Seth Warner and Remember Baker. They were based at the Catamount Tavern in Bennington. By the 1770s, the Green Mountain Boys had become an armed military force and *de facto* government, which was also a militia, that prevented New York from exercising its authority in the northeast portion of the Province of New York. New York authorities had standing warrants for the arrest of the leaders of the rebellious Vermonters, but were unable to exercise them. New York surveyors and other officials attempting to exercise their authority were prevented from doing so and in some cases were severely beaten, and settlers arriving to clear and work land under New York–issued grants were forced off their land, and sometimes had their possessions destroyed. At the same time, New York sought to extend its authority over the territory. During an event once known as the Westminster massacre, anti-Yorkers occupied the courthouse in Westminster to prevent a New York judge from holding court, and two men were killed in the ensuing standoff. Ethan Allen then went to Westminster with a band of Boys, and organized a convention calling for the territory's independence from New York.

When the American Revolutionary War started in 1775, Ethan Allen and a troop of his men, along with Connecticut Colonel Benedict Arnold, marched up to Lake Champlain and captured the strategically important British military posts at Fort Ticonderoga, Crown Point, and Fort George, all in New York. The Boys also briefly held St. John's in Québec, but retreated on word of arriving British regulars. The Green Mountain Boys later formed the basis of the Vermont militia that selected Seth Warner as its leader. Some of the Green Mountain Boys preferred to stick with Ethan Allen and were captured along with Allen in August 1775 in a bungled attempt to capture the city of Montreal. Some members of this unit were Congressman Matthew Lyon and Lieutenant Benjamin Tucker. Benjamin Tucker joined the British Military during his capture; because of this, his name was rebuked by Ethan Allen and his men.

Vermont eventually declared itself an independent nation in January 1777, and organized a government based in

Windsor. The army of the Vermont Republic was based upon the Green Mountain Boys. Although Vermont initially supported the American Revolutionary War and sent troops to fight John Burgoyne's British invasion from Quebec in battles at Hubbardton and Bennington in 1777, Vermont eventually adopted a more neutral stance and became a haven for deserters from both the British and colonial armies. George Washington, who had more than sufficient difficulties with the British, brushed off Congressional demands that he subdue Vermont. During the Haldimand Affair, some members of the Green Mountain Boys became involved in secret negotiations with British officials about restoring the Crown's rule over the territory.

The *Vermont Army* version of the Green Mountain Boys faded away after Vermont joined the United States as the 14th U.S. state in 1791, although the Green Mountain Boys mustered for the War of 1812, The Civil War, the Spanish–American War, and following World War I as the Vermont National Guard.

Notable members

- Ethan Allen – militia leader (general)
- Seth Warner – militia leader (colonel) (Ethan's cousin)^[6]
- Ira Allen – militia leader, and the founder of The University of Vermont (Ethan's brother)^[7]
- Remember Baker – militia member (captain) (Ethan's cousin)^[8]
- Ebenezer Allen – militia member (lieutenant) (Ethan's cousin)^[9]
- Matthew Lyon – militia member (second lieutenant), and future congressman^[10]
- Thomas Rowley – poet, militia member and spokesman, known as the "Bard of the Green Mountains" who "Set the Hills on Fire".^[11]
- John Fassett Jr., Vermont Supreme Court Justice, 1778-1786, diarist who chronicled the Green Mountain Boys 1775 expedition to Canada.^[12]
- Jabez William Clay – militia member and founder of the secret/social men's fraternity Phi Sigma Kappa
- Jonas Galusha - militia leader (captain), future Governor of Vermont^[13]
- David Fay, Vermont Supreme Court Justice, adjutant general of the Vermont Militia^[14]
- Elishama Tozer - militia member (lieutenant)
- Jonas Fay, regimental surgeon and political leader of early Vermont^[15]
- David Robinson, son of Captain Samuel Robinson, a founder of Bennington
- Moses Robinson, Colonel in Vermont Militia during American Revolution, 2nd Governor of Vermont Republic, one of the first two Senators from Vermont.^[16]
- Gideon Warren (<http://missar.org/gwarren.html>) - The only member of the Green Mountain Boys to be injured during the taking of Fort Ticonderoga.

Flag

A remnant of a Green Mountain Boys flag, believed to have belonged to John Stark, is owned by the Bennington Museum. It still exists as one of the few regimental flags from the American Revolution. Although Stark was at the Battle of Bennington and likely flew this flag, the battle has become more commonly associated with the Bennington flag, which is believed to be a 19th-century banner.^[17]

Vermont National Guard

Today, the Vermont Army National Guard and Vermont Air National Guard are collectively known as the Vermont National Guard or the "Green Mountain Boys", even though women have served in both branches since the mid-twentieth century. Both units use the original Green Mountain Boys battle flag as their banner.

See also

- [Battle of Bennington](#)
- [Battle of Hubbardton](#)
- [Fort Ticonderoga](#)
- [Invasion of Canada \(1775\)](#)
- [Pennamite–Yankee War](#), a conflict between settlers from [Connecticut](#) and [Pennsylvania](#).
- [Saratoga campaign](#)
- [Army of the Republic of Texas](#)
- [Texian Army](#)
- [Texas Navy](#)
- [Nauvoo Legion](#)
- [California Republic](#) (Bear Flaggers)
- [Vermont National Guard](#)
- [Green Mountain Anarchist Collective](#)

Replica of the 1777 flag from the Battle of Bennington.

Notes

1. Goodrich, John E. (1904). *Rolls of the Soldiers in the Revolutionary War, 1775 to 1783* (https://archive.org/stream/rollsofsoldiersi00verm/rollsofsoldiersi00verm_djvu.txt). Rutland, Vt.: The Tuttle Company. "Muster Roll of the first Company of Militia in the town of the Bennington, organized October 24, 1764"
2. John J. Duffy, Samuel B. Hand & Ralph H. Orth, *The Vermont Encyclopedia – "Green Mountain Boys"* (<https://books.google.com/books?id=uTBCXqOou0YC&pg=PA144&dq=%22Green+mountain+boys%22+%22the+Vermont+encyclopedia%22&hl=en&sa=X&ei=tVfxUfjNLeeh4AO1iYBQ&ved=0CC4Q6AEwAA#v=onepage&q=%22Green%20mountain%20boys%22%20%22the%20Vermont%20encyclopedia%22&f=false>), 2003, pages 143–144
3. John J. Duffy, Samuel B. Hand & Ralph H. Orth, *The Vermont Encyclopedia – Green Mountain Continental Rangers* (<https://books.google.com/books?id=uTBCXqOou0YC&pg=PA144&dq=%22Green+Mountain+Continental+Rangers%22+%22the+Vermont+encyclopedia%22&hl=en&sa=X&ei=n3TxUcaLCa6-4AOuyoCgDg&ved=0CC4Q6AEwAA#v=onepage&q=%22Green%20Mountain%20Continental%20Rangers%22%20%22the%20Vermont%20encyclopedia%22&f=false>), 2003, page 144
4. Gavin K. Watt, *The Burning of the Valleys: Daring Raids from Canada Against the New York Frontier in the Fall of 1780* (<https://books.google.com/books?id=A195lnfrKSEC&pg=PT220&dq=%22warner's+regiment%22+%22new+york%22&hl=en&sa=X&ei=9sDhUdemKanD4APX7IDoAQ&ved=0CDkQ6AEwAg>), 1997
5. State of New York, *Public Papers of the Governors of New York* (<https://books.google.com/books?id=HQobAQAAIAAJ&pg=PA124&dq=%22warner's+regiment%22+%22new+york%22&hl=en&sa=X&ei=9sDhUdemKanD4APX7IDoAQ&ved=0CD8Q6AEwAw#v=onepage&q=%22warner's%20regiment%22%20%22new%20york%22&f=false>), 1900, pages 123–124
6. Michael A. Bellesiles, *Revolutionary Outlaws: Ethan Allen and the Struggle for Independence on the Early American Frontier* (<https://books.google.com/books?id=eVCkx7428QoC&pg=PA124&dq=%22seth+warner%22+%22ethan+allen%22+cousins&hl=en&sa=X&ei=CrvnUcyrHpGC9gTbTYDwCw&ved=0CC0Q6AEwAA#v=onepage&q=%22seth%20warner%22%20%22ethan%20allen%22%20cousins&f=false>), 1993, page 34
7. Henry Hall, *Ethan Allen: The Robin Hood of Vermont* (<https://books.google.com/books?id=NX40AAAAMAAJ&pg=PA172&dq=%22ira+allen%22+%22ethan+allen%22+brothers&hl=en&sa=X&ei=arnvUZbhM4aA9QSi9YDgBA&ved=0CFgQ6AEwBQ#v=onepage&q=%22ira%20allen%22%20%22ethan%20allen%22%20brothers&f=false>), 1892, page 172

8. Emily Raabe, *Ethan Allen: The Green Mountain Boys and Vermont's Path to Statehood* (https://books.google.com/books?id=lbwOWXKX2EsC&pg=PA740&dq=%22remember+baker%22+%22ethan+allen%22+cousins&hl=en&sa=X&ei=0rnvUbX_JlvM9ASR_ICgCw&ved=0CGkQ6AEwCA#v=onepage&q=%22remember%20baker%22%20%22ethan%20allen%22%20cousins&f=false), 2002, page 740
9. Willard Sterne Randall, *Ethan Allen: His Life and Times* (<https://books.google.com/books?id=m7dSazh3G9AC&pg=PA260&dq=%22ebenezer+allen%22+%22ethan+allen%22+cousins&hl=en&sa=X&ei=NbrvUZ7mF5Sc9QTm3YHACw&ved=0CEAQ6AEwAQ#v=onepage&q=%22ebenezer%20allen%22&f=false>), 2011, page 261
10. James Fairfax McLaughlin, Matthew Lyon, the Hampden of Congress (https://books.google.com/books?id=8K1YA_AAAMAAJ&pg=PA116&dq=%22matthew+lyon%22+%22green+mountain+boys%22&hl=en&sa=X&ei=nbrvUZKUEpDs8gS20IGwCw&ved=0CDgQ6AEwAA#v=onepage&q=%22green%20mountain%20boys%22&f=false), 1900, page 116
11. Federal Writers' Project, *Vermont: A Guide to the Green Mountain State* (<https://books.google.com/books?id=D4UIIXT-iSIC&pg=PA293&dq=%22thomas+rowley%22+%22green+mountain+boys%22&hl=en&sa=X&ei=LrvUbr7OYmY9QStrYDQDw&ved=0CD8Q6AEwAA#v=onepage&q=%22thomas%20rowley%22%20%22green%20mountain%20boys%22&f=false>), 1937, page 70
12. Fassett, John (1991). *Diary of Captain John Fassett, Jr. (1743-1803): When a First Lieutenant of "Green Mountain Boys," September 1st to December 7th, 1775* (https://books.google.com/books?id=3_4mnQEACAAJ&dq=%22john+fassett%22+%22diary%22+%22green+mountain%22&hl=en&sa=X&ei=rw2lVY-3JszEggSiwIOgBg&ved=0CC4Q6AEwAA). Manchester Center, VT: Thompson, Incorporated. p. Title page.
13. Rann, William S. (1886). *History of Chittenden County, Vermont* (https://books.google.com/books?id=KsFAAQAA_MAAJ&pg=PA747&dq=%22jonas+galusha%22+%22green+mountain+boys%22&hl=en&sa=X&ved=0ahUKEwj0KLgwtbKAhUGKh4KHcHcB08Q6AEIHDA#v=onepage&q=%22jonas%20galusha%22%20%22green%20mountain%20boys%22&f=false). Syracuse, NY: D. Mason & Co. p. 747.
14. Hemenway, Abby M. (1867). *The Vermont Historical Gazetteer* (<https://books.google.com/books?id=INQbAQAAMAAJ&pg=PA174&dq=%22david+fay%22+%22green+mountain+boys%22&hl=en&sa=X&ved=0ahUKEwi9yvrExNbKAhXL4yYKHYoLCQsQ6AEIIDAB#v=onepage&q=%22david%20fay%22%20%22green%20mountain%20boys%22&f=false>). 1. Burlington, VT: A. M. Hemenway. pp. 160, 174.
15. Hemenway, Abby Maria (1867). *The Vermont Historical Gazetteer* (<https://books.google.com/books?id=INQbAQAAMAAJ&pg=PA173>). 1. Burlington, VT: A. M. Hemenway.
16. Hetzel, Susan Rivière, Historian General (1896). *Lineage Book* (<https://babel.hathitrust.org/cgi/pt?id=uc1.b3024146&view=1up&seq=13>). **XVI**. Washington, DC: National Society, Daughters of the American Revolution. pp. 135–136 – via [HathiTrust](https://babel.hathitrust.org/).
17. Cooper, 30

References

- Allen, Ira (1969) [1798]. *The natural and political history of the State of Vermont, one of the United States of America*. Charles E. Tuttle Company. ISBN 0-8048-0419-2.
- Cooper, Grace Rogers (1973). *Thirteen Star Flags* (http://www.sil.si.edu/smithsoniancontributions/HistoryTechnology/pdf_hi/SSHT-0021.pdf) (PDF). Smithsonian Institution Press.
- Tuttle, Mrs. George F. (1909). *300 Years In The Champlain Valley*. Saranac, NY: Daughters of the American Revolution.
- Van de Water, Frederic Franklyn (1974). *The Reluctant Republic: Vermont 1724–1791*. The Countryman Press. ISBN 0-914378-02-3.

External links

- [Ethan Allen History: Green Mountain Boys](http://www.ethanallenhomestead.org/HISTORY/greenmountainboys.htm) (<http://www.ethanallenhomestead.org/HISTORY/greenmountainboys.htm>)

- **Novel: Memoir of a Green Mountain Boy** (<http://www.green-mountain-boy.com>)
- **Soldiers of the Revolutionary War buried in Vermont** (<https://books.google.com/books?id=RbwmOuFJarAC&pg=PA3&dq=Roster+of+Vermont+Soldiers+in+the+American+Revolution&lr=&cd=1#v=onepage&q=&f=false>)

Preceded by None	Green Mountain Boys 1764-1791	Succeeded by <u>Vermont State Militia</u>
----------------------------	---	---

Retrieved from "https://en.wikipedia.org/w/index.php?title=Green_Mountain_Boys&oldid=915840757"

This page was last edited on 15 September 2019, at 15:50 (UTC).

Text is available under the [Creative Commons Attribution-ShareAlike License](#); additional terms may apply. By using this site, you agree to the [Terms of Use](#) and [Privacy Policy](#). Wikipedia® is a registered trademark of the [Wikimedia Foundation, Inc.](#), a non-profit organization.