Landmarks of the American Revolution in New		Revolutionary		
York State	917.47 THU	War 1775-1783	New York State	
New York State Society of the Cincinnati : biographies of original members & other continental officers	929.061 N48s	Revolutionary War 1775-1783	Biographies, places: new York	
Locating your Revolutionary War ancestor : a guid	929.1 N338r	Revolutionary War 1775-1783	Reference	
Revolutionary War soldiers and patriots buried in Iowa	929.309 R454	Revolutionary War 1775-1783	see also: places: iowa	
Census of pensioners for revolutionary or military ; Sullivan County cemeteries & gravesites	929.373 C396	Revolutionary War 1775-1783	see also cemeteries: PA: Sullivan Co.	
Index to U.S. invalid pension records, 1801-1815	929.373 C594	Revolutionary War 1775-1783	see also places (North America) and indexes	
Lineage book / Daughters of Colonial Wars	929.373 D238	Revolutionary War 1775-1783		
Revolutionary War period : Bible, family & marriage records gleaned from pension applications	929.373 E24	Revolutionary War 1775-1783		
Revolutionary pensioners : an alphabetical abstract of the pension list of 1813	929.373 H917	Revolutionary War 1775-1783	see also census pensions	
Index of Revolutionary War pension applications in the National Archives	929.373 N277i	Revolutionary War 1775-1783	see also census pensions	
Report of the Secretary of the Interior, with a statement of rejected or suspended applications for pensions	929.373 R381	Revolutionary War 1775-1783		
Revolutionary pensioners of 1818	929.373 R454	Revolutionary War 1775-1783	see also census pensions	
Revolutionary War genealogy	929.373 \$413	Revolutionary War 1775-1783		
A census of pensioners for revolutionary or military services : with their names, ages, and places of residence under the act for taking the sixth census / United States. Census Office. 6th census, 1840	929.373 U58c	Revolutionary War 1775-1783	see also census pensions	
Pensioners of Revolutionary War struck off the roll	929.373 U58p	Revolutionary War 1775-1783		
Connecticut Revolutionary pensioners	929.3746 C752	Revolutionary War 1775-1783	Connecticut	
Records of Revolutionary War veterans who lived in Madison County, New York	929.3747 B797	Revolutionary War 1775-1783	New York State	
Register of invalid pensions : Revolutionary service, 1789	929.3748 C645	Revolutionary War 1775-1783	Pennsylvania	
Pennsylvania in the revolution	929.3748 P4151	Revolutionary War 1775-1783	Pennsylvania	

Bullock CemeteryTioga, PA, Doud Cemetery				
Mainsburg, PA, Revolutionary soldiers Pennsylvania	929.5 B938	Revolutionary W	PA cemeteries, Pennsylvania	Tioga
Revolutionary War veterans buried in Columbia County, New York	929.5 NYS COLUMBIA	Revolutionary War 1775-1783	NYS Cemeteries	Columbia
Revolutionary soldiers resident or dying in Onondaga County, N. Y.; with supplementary list of possible veterans, based on a pension list of Franklin H. Chase, Syracuse, N. Y	973.3 B372	Revolutionary War 1775-1783	New York State	
Atlas of early American history : the Revolutionary era, 1760-1790	973.3 C249	Revolutionary War 1775-1783	Maps	
American prisoners of the revolution	973.3 D178	Revolutionary War 1775-1783		
British maps of the American Revolution	973.3 G984	Revolutionary War 1775-1783	Maps	
Collections of the New York historical society. revolutionary muster rolls The John Watts De Peyster publication fund series	973.3 N532	Revolutionary War 1775-1783		
Sons of the Revolution in the State of New York	973.3 \$699	Revolutionary War 1775-1783	New York State	
Register of the Empire State Society of the Sons of the American Revolution	973.3 S699e	Revolutionary War 1775-1783	New York State	
Revolutionary soldiers known to have been interred in this area	973.3 W581	Revolutionary War 1775-1783	see also Cemeteries: NY Steuben County	
Connecticut Loyalists : an analysis of Loyalist land confiscations in Greenwich, Stamford, and Norwalk	973.314 T982	Revolutionary War 1775-1783	Connecticut	
Battle maps and charts of the American Revolution, with explanatory notes and school history references	973.33 C318	Revolutionary War 1775-1783	Maps	
Articles from Elmira daily free press newspaper dated: August 29, 1879	973.335 ART	Revolutionary War 1775-1783	Elmira Chemung County History	
A well-executed failure : the Sullivan campaign against the Iroquois, July-September 1779*	973.335 F529	Revolutionary War 1775-1783	Elmira Chemung County History	
The revolutionary diary of Lieut. Obadiah Gore, jr	973.335 G666	Revolutionary War 1775-1783	New York State & Biographies	
Notices of Sullivan's campaign : or, The Revolutionary warfare in western New York*	973.335 069	Revolutionary War 1775-1783	Elmira Chemung County History	
Black courage, 1775-1783 : documentation of Black participation in the American Revolution	305.896 973.34 GRE	Revolutionary War 1775-1783	African American	
Minority military service, Connecticut, 1775- 1783	973.34 M666c	Revolutionary War 1775-1783	African American & Native American	

Minority military service, Massachusetts, 1775- 1783	973.34 M666m	Revolutionary War 1775-1783	African American & Native American	
Minority military service, Maine, 1775-1783	973.34 M666ma	Revolutionary War 1775-1783	African American & Native American	
Minority military service, New Hampshire, Vermont, 1775-1783	305.896 973.34 NH VT	Revolutionary War 1775-1783	African American & Native American	
Minority military service, Rhode Island, 1775- 1783	973.34 M666r	Revolutionary War 1775-1783	African American & Native American	
Pierce's register : register of the certificates issued by John Pierce, Esquire, Paymaster General and Commissioner of Army Accounts for the United States, to officers and soldiers of the Continental Army under act of July 4, 1783	973.34 P616	Revolutionary War 1775-1783		
The Sullivan expedition of 1779 : the regimental rosters of men	973.34 W947	Revolutionary War 1775-1783	Elmira Chemung County History	
The Sullivan expedition of 1779, contemporary newspaper comment	973.34 W947	Revolutionary War 1775-1783	Elmira Chemung County History	
Militia : New York State's provincial & revolutionary military organizations	973.3447 B858	Revolutionary War 1775-1783	New York State	
Known military dead during the American Revolutionary War, 1775-1783	973.36 P485	Revolutionary War 1775-1783		
Index to Revolutionary War service records	973.4 W588	Revolutionary War 1775-1783		
Orderly books of the Fourth New York Regiment, 1778-1780, the Second New York Regiment, 1780-1783	973.74 T149	Revolutionary War 1775-1783	New York State	
Journals of the military expedition of Major General John Sullivan against the six nations of Indians in 1779; with records of centennial celebrations (8)	974.7 C771 & GLASS CA 974.7 C771	Revolutionary War 1775-1783	Elmira Chemung County History	
New York in the American Revolution : a source guide for genealogists and historians	974.703 GRU	Revolutionary War 1775-1783		
Annals of Tryon county; or, The border warfare of New York, during the revolution	974.746 C192	Revolutionary War 1775-1783	New York State	
Sullivan Clinton campaign, 1779-1979 : a Bicentennial Commemorative	974.76 B995	Revolutionary War 1775-1783	Elmira Chemung County History	

	1	1	1	
Along the Sullivan Trail : the story of Sullivan's				
Indian expedition of 1779 that opened northern			Elmira	
Pennsylvania and the Finger Lakes and Genesee		Revolutionary	Chemung	
region of New York for settlement (2)	974.76 E98	War 1775-1783	County History	
			Elmira	
The Sullivan-Clinton campaign in 1779 :		Revolutionary	Chemung	
chronology and selected documents	974.76 N56	War 1775-1783	County History	
			see also Elmira	
		Develutioner		
A Driving guide to the Revolutionary War in	074 770 001	Revolutionary	History &	
Chemung County	974.778 DRI	War 1775-1783	Places; NY	
		Revolutionary		
Revolutionary war soldiers	974.856 L154r	War 1775-1783	Pennsylvania	
A revolutionary heritage : Revolutionary soldiers		Revolutionary	Pennsylvania,	
buried in Tioga County, Pennsylvania	974.856 LAD	War 1775-1783	PA cemeteries	
$T_{\rm b} = 1(0, -1)$	DDFOC	Revolutionary		
The life of Timothy Pickering (4 vols)	BP596	War 1775-1783		
			see also	
Joseph, the soldier (Van Etten)/ Rockwell, Lorelei		Revolutionary	biogrpahies and	
Maison.	BV252	War 1775-1783	genealogies	
Public papers of George Clinton, first Governor	GLASS CA	Revolutionary		
of New York, 1777-1795, 1801-1804 (vol 1-12)	353.9747 C641	War 1775-1783	New York State	
The centennial celebration of General Sullivan's				
		Dovolutionom		
campaign against the Iroquois, in 1779 : held at	GLASS CA	Revolutionary		
Waterloo, September 2rd, 1879	974.769 W712	War 1775-1783		
				Wyoming
				valley, Luzerne,
Wyoming : a record of the one hundredth year				Wyoming,
commorative observance of the battle and	GLASS CA 974.8	Revolutionary		Lackawanna,
massacre, July 3, 1778-July 3, 1878	W992	War 1775-1783	Pennsylvania	Bradford
Adm Hubley, jr., Lt Colo. Comdt 11th Penna.			see also Elmira	
regt, his journal, commencing at Wyoming, July	GLASS CA	Revolutionary	History &	
30th, 1779 (2)	BH872	, War 1775-1783	Diaries	
	-			
A New Hampshire lawyer in General			Elmira	
Washington's army; a biographical sketch of the			Elmira	
Hon. John Sullivan, LL. D., major general in the			Chemung	
Continental army, and an account of the		Benefict	County History.	
expedition under his command against the Six		Revolutionary	Revolutionary	
Indian nations in 1779	GLASS CA BS94	War 1775-1783	War 1775-1783	
Memoirs of General La Fayette : embracing	GLASS CASE	Revolutionary		
details of his public and private life	BL16	War 1775-1783		
			Elmira	
Sullivan-Clinton Campaign pamphlets and	974.76 SUL	Revolutionary	Chemung	
clippings	PAM	War 1775-1783	County History	
	1		,,	