
The
Sullivan-Clinton
Campaign
in Chemung
County

Driving wout.indd 1 9/22/06 12:18:41 AM

The following is a
driving guide to be use
for your exploration
of The Sullivan-Clinton
Campaign in Chemung
County. Both a map
(attached to the front
cover) and driving
directions are provided
to help you with your
travels.

“I am very apprehensive our Expedition
will not appear in History.”

— The Revolutionary Diary of Lieutenant Obadiah Gore,
Jr., participant in the Sullivan ExpeditionChemung

Va l l e y
History
Museum

Driving wout.indd 2 9/22/06 12:18:42 AM

1. Starting Point
	 •	The starting point for your tour is the Chemung

Valley History Museum at 415 East Water Street,
Elmira.

2. “Encampment”
	 •	Begin your tour by turning left

onto Water St. out of the Chemung
Valley History Museum parking lot.

	 •	After traveling 0.7 of a mile, you will see the
“Encampment” marker on your right.

	 •	After the campaign, Sullivan and his army
encamped here from September 24 through
September 29. The encampment spanned between
twenty and thirty acres and included over 4,000
men and their equipment.

3. “Old Chemung”
	 •	Continue down Water Street for 0.2

miles and merge onto the Route
17/I-86 East entrance ramp on the
right.

	 •	After traveling 5.2 miles on Rt.17/ I-86 East, you
can see the “hogback” ridge on your right, just west
of the Lowman exit.

	 •	You will remain on Rt. 17/I-86 East for 10.5 miles and
will get off at Exit 59, to Chemung.

	 •	Take a left at the end of the exit ramp onto
Wyncoop Creek Road.

Driving wout.indd 3 9/22/06 12:18:44 AM

	 •	Travel 0.4 miles and turn right at the stop sign
to head east on County Route 60. On your
immediate right will be the “Old Chemung”
marker.

	 •	Old Chemung was an Indian village that
Sullivan’s troops destroyed on August 13, 1779.
Old Chemung was mostly abandoned at the
time of the Revolutionary War. Most of the
inhabitants of the village had moved several
miles west to a village called “New Chemung.”
Sullivan’s troops also skirmished with the Native
Americans at New Chemung on August 13.

	 •	Travel 0.1 miles more down the road. Turn
right into the post office parking lot, so that
you can turn around and head west onto County
Route 60.

	 •	Turn left out of the post office parking lot. Now
you are heading west on County Route 60.

4. “Sullivan Road”
	 • Continuing 0.2 miles from the post office, you

will see the Chemung Speedrome on your right.

• To the west of the Speedrome, ahead
of you on your right, you can see the hill
that cut off the route along the river that
Sullivan’s army followed while marching
toward Newtown. Instead, Sullivan was
forced to cut a road up and over the hill,
slowing his progress.

	 • Travel 0.1 miles further and you will see this path
marked by an historic marker. “Sullivan Road”
forks off County Route 60, to the right and
continues up the hill.

Driving wout.indd 4 9/22/06 12:18:46 AM

	 •	Today’s modern road (County Route 60) cuts
through this hill, which used to continue down to
meet the river. Sullivan was not as fortunate.

5. Riverside Cemetery
	 • Continue traveling 3.0 miles west down County Route

60 from the “Sullivan’s Road” marker.

	 •	You will come to a small cemetery on the right
and will be able to see the county landfill in the
background.

	 •	Riverside Cemetery is
significant because there are
several Revolutionary War
soldiers buried there.

	 •	It is in this general area
where scholars believe the Native American village of
New Chemung existed.

6. Ambush (Reed’s Tavern)
	 •	Travel 0.4 miles further, and pull into the gravel

parking area behind Reed’s Tavern, on your left.

	 •	Slightly northwest of the tavern, during the
Continental Army’s raid on the village of New
Chemung, the Native Americans lured a small party
of thirty Continental soldiers, and ambushed them.

7. The Swamp
	 • Drive 1.2 miles further down County Route 60. You

will see the “George Lowman House” on the right.

Driving wout.indd 5 9/22/06 12:18:48 AM

	 •	0.1 miles from the George Lowman house are
remnants of a swamp.

	 •	This is the swamp that Generals Poor and Clinton
crossed when flanking the enemy. Some estimate
that there were a couple of miles of swampy land
here during the time of the Revolutionary War.

8. “The Rifle Corps”
• From the swamp, continue west on County Route 60.

• After 0.1 miles, you will see a marker
representing General Hand’s rifle unit
that was sent out to scout the enemy a
day before the Battle of Newtown took
place.

• The marker is on your left, across the
street from a white church.

9. 	Baldwin Creek
• You will travel 0.1 miles over a small bridge where you

can see Baldwin Creek.

• Look to your right. On the right is
Baldwin Creek where Ogden’s men were
sent to surprise the enemy. The British
and Native Americans built breastworks
just west of Baldwin Creek, roughly
following the line of the creek, stretching
for approximately half a mile to one mile.

10. “Breastworks”
	 •	Travel 0.1 miles until you come to a Park and Ride

lot on your left.

Driving wout.indd 6 9/22/06 12:18:51 AM

	 	

	 •	Pull into the Park and Ride lot.

	 •	There, you can view the marker for the line of
“Breastworks” created to trap Sullivan and his men.
The breastworks ran parallel to Baldwin Creek and
Route 17 (see map).

	 •	You can also see a stone
marker, on the west side of the
lot, documenting the Battle of
Newtown.

	 * The Battlefield

	 •	If you were to turn left out of the Park and Ride
lot and continue traveling west on County Route
60, you would approach the area where most of the
battle occurred. Today, that area is private property.

	 •	The main area of the battlefield stretches from
Baldwin Creek, west along County Route 60 until
the road dead ends.

11. “This Ridge”
	 •	Turn left out of the Park and Ride lot and

immediately turn left onto County Route 8.

	 •	Travel 0.2 miles down County Route 8, over Route 17.

	 •	On your right, you will see a gravel turn-around. Pull
into this turn-around to view the marker.

	 •	“This Ridge” denotes the
“hogback” you passed earlier
while driving east on Route
17.

Driving wout.indd 7 9/22/06 12:18:53 AM

	 •	While the marker claims that the British fortified
the ridge, some scholars today believe this to be
untrue.

	 •	Turn left out of the turn-around area, back onto
County Route 8.

	 •	Travel 0.1 miles and turn left to merge onto Route 17
West, toward Elmira.

12. To Newtown Battlefield State
Park (open May through October)

	 • Travel 2.0 miles along Route 17 West.

	 •	You will see signs for Newtown Battlefield/
Newtown Battlefield Historic Site. Soon after these
signs is the park.

	 •	Turn right into Newtown Battlefield State Park.

• Travel up the hill, passing through the stop
sign at Oneida Road.

• Travel 1.5 miles up to the top of the hill;
follow the road around the large obelisk
monument. On the other side of the
monument, continue straight toward the
overlook (the wood deck structure).

13.	 Obelisk
	 • Walk to the top of the hill, where the tall granite

monument stands.

	 • The obelisk has two plaques. One plaque

Driving wout.indd 8 9/22/06 12:18:55 AM

commemorates the Battle of Newtown and the other
indicates that the battlefield has been designated as a
Registered National Historic Landmark (NHL). The
state park property does not fall within the NHL
battlefield boundaries.

14.	 Memorial to Major General
John Sullivan

	 •	As you walk back to the overlook,
you will pass a stone monument
placed in the park by the State of
New Hampshire, in memory of
John Sullivan.

15.	 Back to the
Chemung Valley History
Museum

	 •	Proceed back down the hill.

	 •	Turn right to merge onto Route 17/I-86 West toward
Elmira.

	 •	Get off of Exit 56 to Elmira/Jerusalem Hill. At the top
of the exit ramp, turn left onto Water Street.

	 •	Travel 0.9 miles to the Chemung Valley History
Museum.

	 •	The Chemung Valley history Museum will be at 415
E. Water Street. Turn right into the parking lot.
We invite you to visit our museum shop for more
resources on the Sullivan Campaign.

Driving wout.indd 9 9/22/06 12:18:56 AM

Patriotic Profiles:
Chemung County in the
Revolutionary War

In the first part of 1779 General

George Washington formulated

a strategy from his Middle-

brook, New Jersey headquarters for

the upcoming year. While General

Cornwallis and his troops fought

the Revolutionary War in the south-

ern colonies, General Washington

planned to fracture the English and

Iroquois alliance in New York State.

In the previous year, 1778, the English
and Iroquois enacted two massacres on white set-
tlers. The first campaign, on July 31, 1778, took
place at the Wyoming Valley in Pennsylvania,
where 700 British, Indian, and Tory troops led by
Major John Butler, a Tory leader and the Seneca
Chief Sayenwaraghton, slayed 150 men and de-
stroyed the valley. Later, in November that same
year an attacking force of 800 British, Indian, and
Tory troops descended on Fort Alden in Cherry
Valley, New York, resulting in forty-five killed,
most of whom were women and children, and
forty-five taken prisoner, as well as the destruction
of the surrounding village.

	 The attacks of 1778 prompted General

Washington to seek retribution upon the

Iroquois for their support of and alliance

with the British. He intended to end the Indian
menace that was plaguing New York and Pennsylvania.
Washington’s plan called for the immediate destruction of
the Iroquois villages, crops and food—their way of living.
He aimed to cut off the Indians’ resources and push them
back to Fort Niagara in hopes that they might become a
burden to the British.
	 With General Washington and his plan now firmly
concentrated on “the Indian” problem, he gave command
of the expedition to General John Sullivan. On May
7, 1779 General Sullivan assembled his men at Easton,
Pennsylvania. On July 29, 1779 General Sullivan arrived
at Wyoming, Pennsylvania and stayed there until July 31
when he began his march toward Tioga, Pennsylvania
(later Sullivan’s army built a fort at Tioga and called it
“Fort Sullivan”), where the Chemung River meets the
Susquehanna River, to enact General Washington’s plan
for the Indians.
	 On August 12, Sullivan sent most of his army up the
Chemung River to attack the Native Americans at their
village of New Chemung. On the morning of August 13,
the army burned about thirty buildings and the natives
lured a smaller party of about 30 soldiers into an ambush.
In the skirmish with about fifty Native Americans, three
officers, and six soldiers died. By the time the army headed
back to Fort Sullivan that afternoon, they had destroyed
about forty acres of corn.

	 Per orders from General Washington,

General James Clinton and his troops

traveled from the Mohawk Valley in New

[Sullivan
image here]
[Sullivan
image here]

Driving wout.indd 10 9/22/06 12:18:57 AM

	 The attacks of 1778 prompted General

Washington to seek retribution upon the

Iroquois for their support of and alliance

with the British. He intended to end the Indian
menace that was plaguing New York and Pennsylvania.
Washington’s plan called for the immediate destruction of
the Iroquois villages, crops and food—their way of living.
He aimed to cut off the Indians’ resources and push them
back to Fort Niagara in hopes that they might become a
burden to the British.
	 With General Washington and his plan now firmly
concentrated on “the Indian” problem, he gave command
of the expedition to General John Sullivan. On May
7, 1779 General Sullivan assembled his men at Easton,
Pennsylvania. On July 29, 1779 General Sullivan arrived
at Wyoming, Pennsylvania and stayed there until July 31
when he began his march toward Tioga, Pennsylvania
(later Sullivan’s army built a fort at Tioga and called it
“Fort Sullivan”), where the Chemung River meets the
Susquehanna River, to enact General Washington’s plan
for the Indians.
	 On August 12, Sullivan sent most of his army up the
Chemung River to attack the Native Americans at their
village of New Chemung. On the morning of August 13,
the army burned about thirty buildings and the natives
lured a smaller party of about 30 soldiers into an ambush.
In the skirmish with about fifty Native Americans, three
officers, and six soldiers died. By the time the army headed
back to Fort Sullivan that afternoon, they had destroyed
about forty acres of corn.

	 Per orders from General Washington,

General James Clinton and his troops

traveled from the Mohawk Valley in New

[Sullivan
image here]
[Sullivan
image here]

Driving wout.indd 11 9/22/06 12:18:57 AM

York down along the Susquehanna

River to rendezvous with General

Sullivan’s army at Tioga. They arrived
at Fort Sullivan on August 22, 1779. Now over
4,000 strong, General Sullivan had a complete
force to implement Washington’s plan for the
Indians. Sullivan’s army consisted of four divisions,
led by the following men:

Brigadier General Maxwell commanded:
Four New Jersey regiments

Brigadier General Enoch Poor commanded:
Three New Hampshire regiments
One Massachusetts regiment

Brigadier General Edward Hand commanded:
Two Pennsylvania regiments
One artillery regiment
One Pennsylvanian battalion
Four units of Pennsylvanian riflemen
Miscellaneous volunteers

Brigadier General James Clinton commanded:
Four New York regiments
One New York artillery detachment

Fully assembled, the army left Fort Sullivan on August
26, 1779. British Major John Butler wrote to the British
at Fort Niagara that “the best of the Continental Troops
commanded by the most active of the Rebel Generals,”
were on their way to New York. Butler and his men
planned to encounter Sullivan and his army and destroy
them before they got too deep into Indian Territory.�

	 By August 27, the beginning of harvest season, Sullivan
and his men reached the remains of New Chemung, the
Indian village they had burned and destroyed on August
13.
� Major John Butler to Colonel Mason Bolton, August 26, 1779, Public
Archives of Canada, as quoted in Barbara Graymont, The Iroquois in the
American Revolution (Syracuse, N.Y.: Syracuse University Press, 1972), 209.

Driving wout.indd 12 9/22/06 12:18:59 AM

As Sullivan moved through the territory,

his army seized what food they could use

from the local crops and destroyed the rest,

cutting off food supplies from the Indians

and the British.
	 Sullivan’s arrival into the Chemung
Valley was no surprise to the Indians
and the British. Both groups expected
that there would be a campaign against
them, but they did not expect the
magnitude of Sullivan’s army. The

Sullivan-Clinton Campaign

was the most significant of

1779, encompassing over

20% of the Continental
Army. As Sullivan encroached further
into the Chemung Valley, along the
Chemung River, Butler and Brant
prepared to defend against all odds.
On August 26, British Major Butler
and Chief Brant chose a site near the village of Newtown
(in present-day Chemung County) to ambush Sullivan
and defend their territory. Near Newtown lay the trail that
Sullivan would travel with his army along the Chemung
River. Butler’s and Brant’s combined forces, about 600
men strong, constructed breastworks (fortifications) along
a natural ridge parallel to the Chemung River, about a half
a mile long, and perpendicular to the ridge facing Baldwin
Creek.
	 On August 28, Sullivan sent out a scouting party,
which reported fires used by an enemy encampment. On

[Brant
image
here]

[Brant
image
here]

Driving wout.indd 13 9/22/06 12:19:01 AM

the morning of August 29, Sullivan gave the command for
a riflemen unit to approach the trail, while Major Butler
and his men watched and waited. As the unit approached
the enemy breastworks, they over estimated the enemy
at about 1,500 men strong. General Hand’s light troops
rushed to the front to aid the riflemen who skirmished
with the Indians. When Sullivan arrived on scene he
ordered General Poor’s and General Clinton’s brigades to
flank the Indians’ left and circle around and approach at
their rear. Meanwhile General Hand would engage the
Indian and British front. Sullivan left General Maxwell’s
brigade in reserve.
	 General Sullivan planned to hold back his artillery un-
til Generals Poor and Clinton were in position behind the
enemy. Sullivan ordered Poor to make an assault on the
Indians’ left flank, around the breastworks, and move to
the rear of the enemy. General Clinton was to follow Gen-
eral Poor as a reserve force and protective guard. General
Hand would be positioned in front of the breastworks, fac-
ing the enemy head-on and backed by Maxwell’s brigade.
Sullivan stationed his artillery in front of the breastworks
to preoccupy the enemy with cannon fire, while General
Poor made his flanking move.

However, Clinton and Poor’s troops

struggled through a mile of swamp, delay-

ing their arrival. Before Poor and Clinton

were in position, a cannonade of artillery

began. The artillery exploded behind the

Indians, leading them to believe they were

surrounded. They began to retreat. Hearing
the guns, Poor and Clinton sped up their march. As they
began to attack further back up the hill, the Continentals

Driving wout.indd 14 9/22/06 12:19:01 AM

ran into fierce opposition. While the
front of the line exchanged volleys, the
back began to prepare for a bayonet
charge. They “advanced rapidly with
fixed bayonet without firing a shot
altho [sic] they kept a steady fire on
us,” one member of Sullivan’s army
wrote.� The Continentals approached
the enemy from behind, encircled
them, and forced a retreat, leaving
Sullivan’s army with control over the
battlefield.
	 When the battle ended, Sullivan
had suffered three dead and thirty-nine wounded. The total
numbers of enemy casualties were unknown. Major Butler
estimated his losses at twenty-two: “of the Rangers we had
five men killed or taken and three wounded, and of the
Indians five killed and nine wounded.”� To ensure their en-
emy would not return to the area, American soldiers were
set about the tasks of destroying Indian crops and burn-
ing native villages. They also scalped the dead warriors. As
Sullivan’s army continued on their march north to Gen-
eseo—and back through the Chemung Valley in Septem-
ber—he experienced no other significant engagement with
the enemy. On September 30, the army returned to Fort
Sullivan in Pennsylvania, and celebrated their victory.

	 Historians now believe the American
success at the Battle of Newtown aided
significantly in removing the Native-
�	 Journal of Lieutenant-Colonel Henry Dearborn, ed. Frederick Cook, Jour-
nals of the Military Expedition of Major General John Sullivan Against the Six
Nations of Indians in 1779, (Auburn, N.Y.: Knapp, Peck and Thomson, 1887),
72.
�	 Major John Butler to Colonel Mason Bolton, August 31, 1779, Public
Archives of Canada, as quoted in Barbara Graymont, The Iroquois in the
American Revolution (Syracuse, N.Y.: Syracuse University Press, 1972), 213.

Driving wout.indd 15 9/22/06 12:19:02 AM

American threat from the western fron-
tier, contributing to the ultimate victory
over the British.
In the 1783 peace treaty, the British ceded the contested
Iroquois lands to the United States, which shocked the
Iroquois, having always believed they were an independent
nation. With the new gains from this treaty, New York
gave parcels of land to soldiers who had fought the war.
This action opened up the Chemung Valley to its first
white settlements.
	 Today, a granite obelisk atop Newtown Battlefield
State Park memorializes the Sullivan Campaign and the
Battle of Newtown. Only a small portion of the park cov-
ers the area of the battlefield. In 1973, the United States
government designated land within the actual boundaries
of the battlefield as a National Historic Landmark.

The biggest threat to Newtown is lack of knowledge. Most
people are not aware that Sullivan’s campaign was the most
significant of 1779 and the largest battle of that campaign
occurred here in Chemung County. Thanks to a generous Save
Our History grant from the History Channel, we are better
able to educate the public on the importance of Newtown
Battlefield.
	 Some of the biggest threats to the battlefield site are
commercial, industrial, and residential development. For
example, the Chemung County Waste Site (ie: “the dump”)
is about one mile from the National Historic Landmark
boundaries of Newtown Battlefield. The only way to ensure
against future encroachment on the battlefield is to get active in
the fight for its preservation.
	 Recently the National Park Service (NPS) investigated the
importance of Newtown Battlefield as part of a larger study of

Preserving Newtown Battlefield

Driving wout.indd 16 9/22/06 12:19:02 AM

Preserving Newtown Battlefield

sites associated with the Revolutionary War and War of 1812. The
NPS gave Newtown their highest priority ranking for significance
and need for preservation. Out of 247 Revolutionary War and
War of 1812 battlefields surveyed by the National Park Service,
only six were singled out for potential study by Congress for
inclusion in the National Park System. While the National Park
Service can suggest eligibility studies for additions to the National
Park System, only Congress can authorize those additions.
	 We need your help to save Newtown Battlefield for future
generations. According to the National Park Service, only
about 38 percent of Revolutionary War battlefields are in good
condition, while more than 60 percent of these battlefields are in
poor condition or are gone completely. Newtown battlefield has
already been established as a National Historic Landmark. But
Landmark status does not provide any physical protection of the
site. If you would like to help with the preservation of Newtown
Battlefield, please take a moment to contact the following people
and express your interest in establishing Newtown Battlefield as
part of the National Park System.

Senator Charles Schumer
313 Hart Senate Office Building
Washington, DC 20510

Phone: 202-224-6542
Fax: 202-228-3027
Web: http://schumer.senate.gov/SchumerWebsite/contact/
webform.cfm
Or
15 Henry Street, Room M103
Binghamton, NY 13901
Phone: 607-772-6792
Fax: 607-772-8124

Senator Hillary Rodham Clinton
476 Russell Senate Office Building
Washington, DC 20510
Phone: 202-224-4451
Fax: 202-228-0282
Web Form: http://clinton.senate.gov/contact
Or
James M. Hanley Federal Building
100 South Clinton Street
P.O. Box 7378
Syracuse, NY 13261-7378

Driving wout.indd 17 9/22/06 12:19:02 AM

Phone: 315-448-0470
Fax: 315-448-0476

Congressman Randy Kuhl (29th District)
1505 Longworth House Office Building
Washington, DC 20515
Phone: 202-225-3161
Fax: 202-226-6599
Web form: http://www.house.gov/formkuhl/IMA/issue.htm
Or
P.O. Box 153
22 Buell Street
Bath, NY 14810
Phone: 607-776-9142
Fax: 607-776-9159

Chemung County Executive Thomas J. Santulli
P.O. Box 588
John H. Hazlett Building
203 Lake Street
Elmira, NY 14902
Phone: 607-737-2912
Email: tsantulli@co.chemung.ny.us

To allow the Chemung County Historical
Society to continue fighting for the pres-
ervation of Chemung County’s history,
we need your help. Please consider a
tax-deductible donation to CCHS today.
Send contributions to:

Chemung County Historical Society
415 East Water Street
Elmira, NY 14901
Phone: 607–734–4167
Email: cchs@chemungvalleymuseum.org
Web: www.cehmungvalleymuseum.org

Driving wout.indd 18 9/22/06 12:19:02 AM

Patriotic Profiles: Chemung County in the Revolutionary
War was made possible by a Save Our History grant furnished
by The History Channel. This project was completed by
the Chemung Valley History Museum, Jeffrey J. Van Zile’s
Advanced Placement Government and Politics class at
Horseheads Senior High School, and Time Warner Cable.
A special thank you to:

Horseheads Senior High School Students:
Brian Bonei
Kyle Brautigan
Luke Bunting
Neil Button
Katie Carr
Caitlin Eusden
Justin Gallagher
Matt Hart
Jeff Levels
Matt Shiahan
Carolyn Pluchino
Liz Robertson
Jim Roemmelt
Jessica Sano
Sam Wolcott
Dan Yuan

Also, thank you to:
Christine Capella-Peters, New York State Office of 		
	 Parks, Recreation, and Historic Preservation
Kelly Calnon Falck, Education Consultant
Paul Hawke, Chief, American Battlefield Protection 		
	 Program, National Park Service
Gage Weekes, Save Our History
Horseheads Central School District Transportation 		
	 Department
Paul Perine, Chemung Valley Living History Center
Ron Remy, Consultant
Rebecca Smith, Museum Educator, Chemung Valley 	
	H istory Museum
David Whalen, Time Warner Cable
Amy Wilson, Director, Chemung Valley History Museum

Driving wout.indd 19 9/22/06 12:19:03 AM

Chemung
Va l l e y
History
Museum

Driving wout.indd 20 9/22/06 12:19:07 AM

