

James Inglis Hamilton

From Wikipedia, the free encyclopedia

General **James Inglis Hamilton**,^[1] (before 1742 – 27 July 1803) was a Scottish soldier. He enlisted in the British Army in 1755 and commanded several regiments. He was the only colonel of the 113th Regiment of Foot. During the Seven Years' War (1756–1763), Hamilton fought in the Siege of Fort St Philip, the Raid on St Malo, and the Capture of Belle Île.

In the American War of Independence (1775–1783), Hamilton fought in the Invasion of Canada and the Battle of Freeman's Farm, commanding the middle column during the latter. He was in the Convention Army, imprisoned in Cambridge, Massachusetts after its surrender following the Battles of Saratoga. While a prisoner of war, he adopted James Hamilton, the son of a non-commissioned officer in the British Army.

After his brother's death, Hamilton took over Murdostoun, where he renovated the castle extensively. Under the 15th Regiment of Foot, Hamilton participated in Battle of Martinique as well as the Invasion of Guadeloupe in the French Revolutionary Wars. He died on 27 July 1803 at Murdostoun and is buried at Kirk O' Shotts graveyard. His adopted son took over Murdostoun before dying at the Battle of Waterloo.

Contents

- 1 Early life
- 2 Seven Years' War
- 3 American War of Independence
 - 3.1 Saratoga campaign
- 4 Later life
- 5 See also
- 6 Notes
- 7 References
- 8 External links

Early life

Very little is known of Hamilton's early life. He was the

James Inglis Hamilton

James Inglis Hamilton c. 1756–60 Portrait by Sir Joshua Reynolds

 Born
 before 1742

 Died
 27 July 1803

Murdostoun, Lanarkshire,

Scotland

Buried at Murdostoun plot in Kirk O'

Shotts graveyard (55°50'45"N

3°51′0″W)

Service/branch British Army

Years of 1755–1803

service

Rank General

Battles/wars

Seven Years' War

- Siege of Fort St Philip
- Raid on St Malo
- Capture of Belle Île

American War of Independence

- Invasion of Canada
- Battle of Freeman's Farm
- Battles of Saratoga

third son of Alexander (died 1768)^[2] and Margaret Hamilton (died 1742).^[2] His two older brothers were Alexander (died 1783)^[3] and Gavin Hamilton (1723–1798),^[2] the latter a painter and archeologist in Rome.^[4] Inglis was added to the family name in 1719 as a condition of the will by which Alexander Inglis bequeathed Murdostoun to his nephew Alexander Hamilton, James's father.^[2]

French Revolutionary Wars

- Battle of Martinique
- Invasion of Guadeloupe

Relations

- Gavin Hamilton (brother)
- James Hamilton (son)

Seven Years' War

Hamilton enlisted in the British Army on 28 February 1755 and was stationed at Portsmouth. ^[5] He first saw action in June 1756 at the Siege of Fort St Philip, part of the Seven Years' War. ^[6] Assigned to the 34th Regiment of Foot, ^[7] he was one of the 2,800 British soldiers fighting under the command of William Blakeney against 15,000 Frenchmen under the Duke de Richelieu and Roland-Michel Barrin de La Galissonière. ^[8] The French sailed to Fort St. Philip and forced the British to surrender. During the siege, Admiral John Byng sailed there with a relief group, hoping to save the island for the British, but was unsuccessful. ^[8] The French killed or wounded 400 British in the French victory. ^[8]

The British fleet attacks and captures Belle Île in 1761.

Hamilton fought in the Raid on St Malo in June 1758.^{[9][10]} The British landed near St Malo, at first planning to attack the town. However, they decided to destroy shipping first and attack the town later.^[11] Finding that to occupy the town would require a full siege, for which they had insufficient troops, they occupied St Servan, where they burned over one hundred vessels including thirty privateers.^[12] British ships retreated after seeing a large French force, but sailed around the coast for a few weeks seeking another place to attack. Even though the Raid on St Malo was small and little damage was done, it is considered a British victory.^[13]

In 1761, Hamilton took part in the Capture of Belle Île^[6] as one of the 5,000 British troops led by Studholme Hodgson.^[14] The first attempt by the British was unsuccessful and lost approximately 500 troops.^[14] With reinforcements, a second attempt succeeded on 7 June 1761.^[14]

On 17 October 1761,^[15] while holding the rank of major,^[16] Hamilton became major commandant (colonel) of the 113th Regiment of Foot.^{[17][18]} It was formed from independent companies and served as a depot for sending drafts to Highland regiments serving overseas. The regiment disbanded in 1763, and Hamilton retired on half pay.^[15] He became a lieutenant-colonel on 25 May 1772.^[19]

American War of Independence

In 1774, Hamilton commanded the 21st Regiment of Foot in the American War of Independence;^[20] General John Burgoyne said that he "was the whole time engaged and acquitted himself with great honor, activity, and good conduct."^[21] Early in 1776, while in the 21st Regiment, Hamilton accompanied General Guy Carleton in the British response to the Continental Army's 1775 invasion of Quebec.^[19] On 15 September 1776 he was

appointed temporary commander of the 1st Brigade when Brigadier General Nesbit fell ill.^[19] Upon Nesbit's death, Hamilton was promoted to brigadier.^[19] He was assigned to the 2nd Brigade, which consisted of the 34th, 53rd, 62nd, and 20th Regiments of Foot.^[22] It was originally intended to include Hamilton's 21st Regiment of Foot in the brigade, but it was replaced by the 53rd.^[19]

Saratoga campaign

Hamilton helped General Burgoyne organize troops for his campaign to divide the rebellious provinces.^[19] He was assigned to the 1st Brigade, comprising the 9th, 47th, and 53rd Regiments of Foot.^[19] Later, when Henry Watson Powell transported the 62nd Regiment to Fort Ticonderoga, the 1st and 2nd Brigades were amalgamated.^[19]

On 19 September 1777, in Stillwater, New York, Hamilton commanded 1,100 men of the centre column, consisting of the 9th, 20th, 21st, and 62nd Regiments of Foot, which attacked the heights at the Battle of Freeman's Farm.^[23] His column was arrayed with the 21st on the right, the 20th on the left, the 62nd in the middle, and the 9th in reserve.^[24] To his left, Friedrich Adolf Riedesel commanded the 47th Regiment of Foot and some German troops.^[25] To Hamilton's right, Simon Fraser commanded the 24th Regiment of Foot along with light infantry and grenadiers.^[25] Even though Hamilton was considered the commander, Burgoyne led the attack.^[26]

Encampment of the convention army at Charlotteville in Virginia after they had surrendered to the Americans.

The centre column migrated toward the southwest to meet up with the right column. [27] During the battle, Colonel Daniel Morgan of the United States led a charge, but Hamilton's men turned it back and the British won the battle. [27] Burgoyne had gained the field of battle, but suffered nearly 600 casualties, [27] mostly in Hamilton's centre column, where the 62nd was reduced to the size of a single company and three quarters of the artillery men were killed or wounded. [28] American losses were nearly 300 killed and seriously wounded. [29]

In the next battle, the Battle of Bemis Heights, Hamilton was not as engaged as he was at Freeman's Farm: he was the guard of the camp near the heights.^[30] He was in the Convention Army that surrendered

after the battle,^[6] among about 5,900 troops that surrendered at Saratoga.^[31] The prisoners arrived at Cambridge, Massachusetts on 8 November 1777.^[7] William Phillips commanded the Convention Army until he was exchanged for American General Benjamin Lincoln in 1780; then Hamilton became the commander.^[32] While a prisoner of war, Hamilton adopted a boy named Jamie Anderson (1777–1815), the son of Sergeant Major William Anderson of the 21st Foot.^[33] Hamilton name was "signed to the parole given by the officers ... in December".^[7] The Convention Army had to move to Charlottesville, Virginia and arrived around January 1779.^[34] Hamilton was released on 3 September 1781,^[35] subject to the condition that he could not travel to America until the war was over.^[36]

Later life

After his exchange, Hamilton returned to Britain,^[32] where he funded his adopted son's education at Glasgow University.^[33] Because of his high rank, Hamilton was able to obtain a commission for his son, who became a

cornet in 1792.^[33] The boy changed his name to James Hamilton when he enlisted in the British Army.^[37]

Around 1790, Hamilton made various renovations to Murdostoun: filling the turret staircase and the old dungeons, adding a parapet running round the roof-line, and changing the original courtyard. [38] On his brother Galvin's death in 1798, Hamilton took over Murdostoun. He came to be considered as one of the most influential freeholders in Lanarkshire.[20]

Hamilton was the colonel of the 15th Regiment of Foot from 22 August 1792 to 1794, during which he took part in the 1790s West Indies Campaign. The 15th Foot was awarded the battle honour Martinique 1794 (5 February – 25 March). [39] During the battle, the 15th Foot was a part of the First Brigade, which consisted of the 39th and 43rd Regiment of Foot and was led by Sir C.

Murdostoun Castle (2006). Hamilton made modifications to it, and it is where he died.

The regiment also saw service at Guadeloupe (12 April) the same year.^[39] He was colonel of his old regiment, the 21st Foot, from 1794 to 1803.^[41] While with them he was promoted to lieutenant-general on 26 January 1797 and to full general on 29 April 1802.^[32] Hamilton died on his estate in Scotland on 27 July 1803.^[42] On 18 August 1803, his son, who was his only heir, took over Murdostoun. [43] James was killed while commanding the Royal Scots Greys at the Battle of Waterloo.^[43]

See also

Gordon.[40]

■ List of British generals

Military offices		
New regiment	Colonel of the 113th Regiment of Foot 17 October 1761 ^[15] – 1763 ^[16]	Disbanded
Preceded by Sir William Fawcett ^[44]	Colonel of the 15th Regiment of Foot 22 August 1792 ^[32] – 20 June 1794 ^[44]	Succeeded by Henry Watson Powell ^[44]
Preceded by Hon. James Murray ^[41]	Colonel of the 21st Regiment of Foot 20 June 1794 ^[41] – 27 July 1803	Succeeded by Hon. William Gordon ^[41]

Notes

- 1. In his obituary, he is called "James Inglis Hamilton"; however, on the British Army Lists and the Cambridge parole he is listed as just "James Hamilton".
- 2. Blake, et. al., p. 1039
- 3. Ross, p. 362
- 4. Myrone, p. 52
- 5. Army list, p. 96
- 6. Drake, p.402
- 7. Burgoyne (1860), p. 23

- 8. Borneman, p. 63
- 9. Burgoyne (1860), p. 22
- 10. Hadden, et al., p. 468
- 11. Anderson, p. 299
- 12. Steele & Rhoden, p. 210
- 13. Anderson, p. 300
- 14. Hunt & Poole, p. 15
- 15. Hadden, et al., pp. 468-469
- 16. "113th Regiment of Foot (Royal Highlanders)". The National Archives. Retrieved 2 October 2011.

6/15/2016 8:58 AM 4 of 6

- 17. Adam & Innes, p. 452
- 18. "113th Regiment of Foot (Royal Highlanders)". Regiments.org. Archived from the original on 16 October 2007. Retrieved 30 October 2011.
- 19. Hadden, et al., p. 469
- "Murdostoun Estate: History of the Lands of Murdostoun". Bonkle.org.uk. Archived from the original on 16 September 2011. Retrieved 24 July 2011.
- 21. Burgoyne (1780), p.49
- 22. Ketchum, p. 136
- 23. Stephenson, pp. 303–304
- 24. Nickerson, p. 310
- 25. Ketchum, p. 357
- 26. Cummings, Scott. "Battle of Saratoga". The Patriot Resource. Archived from the original on 2 October 2011. Retrieved 2 October 2011.
- 27. "The Battle of Saratoga (First)/ Freeman's Farm". American Wars 101. 24 July 2011. Retrieved 24 July 2011.

- 28. Ketchum, pp. 368-369
- 29. Nickerson, p. 319
- 30. Anburey, p. 436
- 31. Morrissey, p. 86
- 32. Hadden, et al., p. 470
- 33. Summerville, pp. 189–193
- 34. "Convention Army The Barracks". Marker History. Retrieved 4 October 2011.
- 35. Almon & Pownall, p. 64
- 36. Rickard, John (4 September 2003). "Convention Army". *History of War*. Retrieved 3 October 2011.
- 37. Dalton, p. 59
- 38. "Murdostoun". Salsburgh Heritage Group. Retrieved 23 July 2011.
- 39. Baker, p. 256
- 40. Fortescue, p. 345
- 41. Great Britain War Office, p. 776
- 42. Urban, p. 791
- 43. Dunbar, p. 3
- 44. Great Britain War Office, p. 775

References

- Adam, Frank; Innes, Thomas (1970). The clans, septs & regiments of the Scottish Highlands (8th ed.). Baltimore, Maryland, United States: Genealogical Publishing. ISBN 978-0-8063-0448-9. OCLC 317910076.
- Almon, John; Pownall, Thomas (1782). *The Remembrancer, or Impartial repository of public events*. Volume 13. London, United Kingdom: J. Almon. OCLC 1606594.
- Anburey, Thomas (1789). *Travels through the interior parts of America: in a series of letters*. Volume 1. London, United Kingdom: Printed for W. Lane. OCLC 10939443.
- Anderson, Fred (2000). *Crucible of War: The Seven Years War and the Fate of Empire in British North America,* 1754–1766. New York City, New York, United States: Random House Digital. ISBN 978-0-375-70636-3.
- Army list (1756). A list of the general and field-officers, as they rank in the Army: a list of the officers in the several regiment of Horse, Dragoons, and Foot, &c. on the British and Irish establishments: the officers of the Royal Regiment of Artillery, the Marines, and the British and Irish half pay: to May 1756. London, United Kingdom: J. Millian. OCLC 38840392.
- Baker, Anthony (1986). *Battle Honours of the British and Commonwealth Armies*. London, UK: Ian Allen. ISBN 978-0-7110-1600-2. OCLC 17678520.
- Borneman, Walter R. (2007). *The French and Indian War: Deciding the Fate of North America*. New York City, New York, United States: HarperCollins. ISBN 978-0-06-076185-1.
- Burgoyne, John (1780). *A state of the expedition from Canada*. London, United Kingdom: J. Almon. OCLC 26915880.
- Burgoyne, John (1860). O'Callaghan, Edmund Bailey, ed. *Orderly book of Lieut. Gen. John Burgoyne: from his entry into the state of New York until his surrender at Saratoga, 16th Oct. 1777; from the original manuscript deposited at Washington's head quarters, Newburgh, N. Y. Albany, New York, United States: J. Munsell. OCLC 2130372.*
- Dalton, Charles (1904). *The Waterloo roll call: with biographical notes and anecdotes* (2nd ed.). London, United Kingdom: Eyre and Spottiswoode. OCLC 4787006.
- Drake, Francis Samuel (1879). Dictionary of American biography, including men of the time: containing nearly ten thousand notices of persons of both sexes, of native and foreign birth, who have been remarkable, or prominently connected with the arts, sciences, literature, politics, or history of the American continent. Giving also the pronunciation of many of the foreign and peculiar American names, a key to the assumed names of writers, and a supplement (1st ed.). Boston, Massachusetts, United States: J.R. Osgood and Company. OCLC 6830924.
- Dunbar, W. H.; Fordyce, Dingwall; De Maria, John (1839). *The Scottish jurist: containing reports of cases decided in the House of Lords, Courts of Session, Teinds, and Exchequer, and the Jury and Justiciary Courts*. Volume 11. Edinburgh, United Kingdom: M. Anderson. OCLC 668229392.

- Fortescue, John (1906). *A History of the British Army*. Volume 4. London, UK: Macmillian and Company. OCLC 1232998.
- Great Britain War Office (1830). *A List of the Officers of the Army and of the Corps of Royal Marines*. London, United Kingdom: J. Hartnell. OCLC 604893506.
- Hadden, James Murray; Carleton, Guy; Burgoyne, John; Phillips, William (1884). Rogers, Horatio, ed. *Hadden's journal and orderly books: a journal kept in Canada and upon Burgoyne's campaign in 1776 and 1777*. Albany, New York, United States: J. Munsell's Sons. OCLC 77380241.
- Hunt, William; Poole, Reginald Lane (1905). *The political history of England*. Volume 10. London, United Kingdom: Longmans. OCLC 9472988.
- Ketchum, Richard M. (1999). *Saratoga: Turning Point of America's Revolutionary War*. New York City, New York, United States: Henry Holt. ISBN 978-0-8050-6123-9. OCLC 41397623.
- Morrissey, Brendan (2000). *Saratoga 1777: Turning Point of a Revolution*. Oxford, United Kingdom: Osprey. ISBN 978-1-85532-862-4. OCLC 43419003.
- Myrone, Martin (2005). Paul Mellon Centre for Studies in British Art, ed. *Bodybuilding: reforming masculinities in British art 1750–1810*. New Haven, Connecticut, United States: Yale University Press. ISBN 978-0-300-11005-0.
- Ross, George (1849). Leading cases in the law of Scotland: prepared from the original pleadings, arranged in systematic order, and elucidated by opinions of the court never before published. Edinburgh, United States: Sutherland and Knox. OCLC 60730973.
- Steele, Ian Kenneth; Rhoden, Nancy Lee (2007). *English Atlantics revisited: essays honouring Professor Ian K. Steele*. Montreal, Canada: McGill-Queen's University Press. ISBN 978-0-7735-3219-9. OCLC 86004324.
- Stephenson, Michael (2008). *Patriot Battles: How the War of Independence Was Fought*. New York City, New York, United States: HarperCollins. ISBN 978-0-06-073262-2. OCLC 156814872.
- Summerville, Christopher J. (2007). *Who was who at Waterloo:a biography of the battle*. Harlow, United Kingdom: Longman. ISBN 978-0-582-78405-5. OCLC 159570358.
- Nickerson, Hoffman (1967) [First published 1928]. *The Turning Point of the Revolution*. Port Washington, New York, United States: Kennikat. OCLC 549809.
- Urban, Sylvanus (July 1803). "Obituary, with Anecdotes, of remarkable Persons". *Gentleman's Magazine* (London, United Kingdom: Nichols and Sons) **73** (Part 2).

External links

- James Inglis Hamilton (http://www.findagrave.com/cgi-bin/fg.cgi?page=gr&GRid=77867166) at Find a
 Grave
- Murdostoun Castle (http://www.salsburghheritagegroup.co.uk/21.html)
- The Inglis of Murdostoun (http://www.inglis.uk.com/inglisesofmurdostoun.htm)

Retrieved from "https://en.wikipedia.org/w/index.php?title=James Inglis Hamilton&oldid=702755183"

Categories: 1803 deaths | American Revolutionary War prisoners of war held by the United States | British Army generals | British Army personnel of the American Revolutionary War | British Army personnel of the Seven Years' War | East Yorkshire Regiment officers | Royal Scots Fusiliers officers | British prisoners of war

- This page was last modified on 1 February 2016, at 14:03.
- 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.