

THE LEWIS WALPOLE SERIES IN EIGHTEENTH-CENTURY CULTURE AND HISTORY

The Lewis Walpole Series, published by Yale University

Press with the aid of the Annie Burr Lewis Fund, is dedicated to the culture and history of the long eighteenth century (from the Glorious Revolution to the accession of Queen Victoria). It welcomes work in a variety of fields, including literature and history, the visual arts, political philosophy, music, legal history, and the history of science. In addition to original scholarly work, the series publishes new editions and translations of writing from the period, as well as reprints of major books that are currently unavailable. Though the majority of books in the series will probably concentrate on Great Britain and the Continent, the range of our geographical interests is as wide as

Horace Walpole's.

9***

The Fatal Land

War, Empire, and the Highland Soldier in British America

Matthew P. Dziennik

Yale UNIVERSITY PRESS

NEW HAVEN AND LONDON

Published with assistance from the Annie Burr Lewis Fund, and from the Louis Stern Memorial Fund.

Copyright © 2015 by Yale University.
All rights reserved.

This book may not be reproduced, in whole or in part, including illustrations, in any form (beyond that copying permitted by Sections 107 and 108 of the U.S. Copyright Law and except by reviewers for the public press), without written permission from the publishers.

Yale University Press books may be purchased in quantity for educational, business, or promotional use. For information, please e-mail sales.press@yale.edu (U.S. office) or sales@yaleup.co.uk (U.K. office).

Set in Fournier MT type by IDS Infotech, Ltd. Printed in the United States of America.

Library of Congress Cataloging-in-Publication Data Dziennik, Matthew P., 1984–

The fatal land: war, empire, and the Highland soldier in British America / Matthew P. Dziennik.

pages cm — (The Lewis Walpole series in eighteenth-century culture and history)
Includes bibliographical references and index.

ISBN 978-0-300-19672-6 (alk. paper)

Great Britain. Army—Scottish regiments—History—18th century.
 Soldiers—Scotland—History—18th century.
 United States—History—French and Indian War, 1754–1763—Participation, Scottish.
 United States—History—Revolution, 1775–1783—Participation, Scottish.
 Great Britain—History, Military—18th century.
 Soldiers—North America—

History—18th century. I. Title. UA664.D98 2015

355.0089′9163073—dc23 2014042890

A catalogue record for this book is available from the British Library.

This paper meets the requirements of ANSI/NISO Z39.48-1992 (Permanence of Paper).

Behold my Doom! This feather'd omen,
Portends what dismal times are coming.
Now future scenes before my eyes,
And second-sight forms arise;
I hear a voice that calls away,
And cries, The Whigs will win the Day;
My beck'ning Genius gives command,
And bids us fly the fatal land;
Where, changing name and constitution,
Rebellion turns to Revolution,
While loyalty oppressed in tears,
Stands trembling for his neck and ears.

—John Trumbull, MacFingal (Philadelphia, 1776), 117

