

REVOLUTIONARY WAR MASTER EVENT LIST

Date	Event	Location
1763	The French and Indian War ends	
1763	The Royal Proclamation Line is established	
1764	The Stamp Act	
1764	Patrick Henry's Virginia Resolves	
April 12, 1767	The Townshend Acts are passed by Parliament	
March 5, 1770	The Boston Massacre	
May 16, 1771	Battle of Alamance (War of Regulation)	Alamance, NC
June 9, 1772	The Gaspee Affair	Newport, RI
March 12, 1773	Virginia establishes a Cmte of Correspondence	Williamsburg, VA
December 16, 1773	The Boston Tea Party	Boston, MA
Mar-Jun 1774	The Intolerable Acts	North America Wide
March 18 1774	British Occupy Boston	Boston, MA
September 1, 1774	The Powder Alarm	Somerville, MA
September 5, 1774	First Continental Congress Convened	Philadelphia, PA
September 9, 1774	The Suffolk Resolves	Dedham, MA
October 4-6, 1774	Battle of Point Pleasant (Lord Dunmore's War)	Point Pleasant, WV
February 27, 1775	Battle of Moore's Creek Bridge	Currie, NC
March 23, 1775	Patrick Henry's Give Me Liberty Speech	Richmond, VA
April 18, 1775	Battles of Lexington & Concord	Concord, MA
April 20, 1775	Gunpowder Incident	Williamsburg, VA
April 21, 1775	Gunpowder Removal	Charleston, SC
May 10, 1775	Capture of Fort Ticonderoga	Ticonderoga, NY
May 27-28, 1775	Battle of Chelsea Creek (Noddle's or Hog Island)	Suffolk, MA
June 11, 1775	Action at Machias	Machias, ME
June 17, 1775	Battle of Bunker Hill	Charlestown, MA
July 5, 1775	The Olive Branch Petition	Philadelphia, PA
July 12, 1775	Battle of Fort Charlotte	Mt Carmel, SC
October 18, 1775	Burning of Falmouth	Falmouth, MA
November 17-18, 1775	Raid on Charlottetown	Prince Edward Island
November 19-21, 1775	Siege of Savage's Old Fields (First Ninety Six)	Ninety Six, SC
December 9, 1775	Battle of Great Bridge	Norfolk, VA
December 22, 1775	Battle of Great Cane Break	Simpsonville, SC
December 31, 1775	Battle of Quebec	Quebec, Canada
January 1, 1776	The Burning of Norfolk	Norfolk, VA
January 1776	Thomas Paine's Common Sense Published	Philadelphia, PA
March 1-10, 1776	The Battle of Nassau (The Powder Raid)	Nassau, Bahamas
March 5, 1776	Dorchester Heights occupied by Knox's Artillery	Boston, MA
March 17, 1776	British Evacuate Boston	Boston, MA
April 12, 1776	Halifax Resolves	Halifax, NC
May 11, 1776	Raid on Martin's Station	Ewing, VA
June 28, 1776	Battle of Sullivan's Island/Breach Inlet Action	Charleston, SC
June 29, 1776	Battle of Turtle Gut Inlet	Cape May, NJ
July 3, 1776	British Land on Staten Island	New York, NY
July 4, 1776	Independence Day	North American Wide
July 15, 1776	Battle of Lindley's Fort	Laurens, SC
July 8-10, 1776	Battle of Gwynn's Island	Gwynn, VA
August 12, 1776	Ring Fight (between Pickens and Cherokee)	Tammasee, SC
August 27, 1776	Battle of Brooklyn / Maryland 400	Brooklyn, NY
September 15, 1776	British Occupy New York City	New York, NY
September 15, 1776	Landing at Kip's Bay	Manhattan, NY

REVOLUTIONARY WAR MASTER EVENT LIST

September 16, 1776	Battle of Harlem Heights	Manhattan, NY
September 22, 1776	Nathan Hale Executed	Long Island, NY
October 11, 1776	Battle of Valcour Island	Lake Champlain, NY
October 18, 1776	Battle of Pell's Point (Battle of Pelham)	Bronx, NY
October 28, 1776	Battle of White Plains	White Plains, NY
November 16, 1776	Battle of Fort Washington	Washington Heights, NY
December 25-26, 1776	Washington's Crossing	Washington Crossing, PA
December 26, 1776	First Battle of Trenton	Trenton, NJ
January 2, 1777	Second Battle of Trenton (Assunpink Creek)	Trenton, NJ
January 3, 1777	Battle of Princeton	Princeton, NJ
January 5, 1777	Winter encampment at Morristown established	Morristown, NJ
January-March, 1777	The Forage War (NJ Militia Insurgency)	New Jersey
January 5, 1777	Ambush at Elizabethtown	Elizabethtown, NJ
January 10, 1777	Ambush at Chatham	Chatham, NJ
January 20, 1777	Battle of Millstone	Millstone, NJ
February 1, 1777	Battle of Drake's Farm	Metuchen, NJ
February 8, 1777	Skirmish at Quibbletown	Quibbletown, NJ
February 23, 1777	Battle of Spanktown	Rahway, NJ
May 17, 1777	Battle of Thomas Creek	Jacksonville, FL
July 2-6, 1777	Siege of Fort Ticonderoga	Ticonderoga, NY
July 7, 1777	Battle of Hubbardton	Rutland County, VT
July 8, 1777	Battle of Fort Anne	Fort Ann, NY
August 6, 1777	Battle of Oriskany	Oriskany, NY
August 16, 1777	Battle of Bennington	Bennington, VT
September 11, 1777	Battle of Brandywine	Brandywine, PA
September 20, 1777	Battle of Paoli (Paoli Massacre)	Willistown TWP, PA
October 4, 1777	Battle of Germantown	Germantown, PA
October 6, 1777	Battle of Fort's Montgomery and Clinton	West Point, NY
October 17, 1777	Battle of Saratoga	Stillwater, NY
October 22, 1777	Battle of Red Bank (Siege of Fort Mercer)	National Park, NJ
November 15, 1777	The Articles of Confederation are adopted	Philadelphia, PA
November 16, 1777	Siege of Fort Mifflin (Battle of Mud Island)	Philadelphia, PA
December 5-8, 1777	Battle of Whitemarsh (Edge Hill)	Whitemarsh TWP, PA
December 19, 1777	Army establishes Camp at Valley Forge	Valley Forge, PA
February 6, 1778	US and France enter a Military Alliance	Versailles, FR
August 29, 1778	Battle of Rhode Island (Quaker Hill)	Newport, RI
September 17, 1778	Treaty of Fort Pitt (Treaty with the Delaware)	Pittsburgh, PA
October 6, 1778	Battle of Chestnut Neck	Little Egg Harbor, NJ
December 29, 1778	First Battle of Savannah	Savannah, GA
June 28, 1778	Battle of Monmouth	Monmouth, NJ
Jul 24-Aug 14, 1778	Penobscot Expedition (Battle of Penobscot Bay)	Penobscot Bay, ME
February 3, 1779	Battle of Beaufort (Battle of Port Royal Island)	Beaufort, SC
February 14, 1779	Battle of Kettle Creek	Washington, GA
February 23-25, 1779	Battle of Vincennes (Siege of Fort Sackville)	Vincennes, IN
March 3, 1779	Battle of Briar Creek	Eastern Georgia
May 9, 1779	Gosport Shipyard Burned	Portsmouth, VA
June 20, 1779	Battle of Stono Ferry	Rantowles, SC
June 21, 1779	Spain Declares War against England	Europe
August 2, 1779	Siege of Fort Laurens	Bolivar, OH
August 29, 1779	Battle of Newtown	Newtown, NY
September 7, 1779	Capture of Fort Bute	Bayou Manchac, LA
September 21, 1779	Spain wins the Battle of Baton Rouge	Baton Rouge, LA

REVOLUTIONARY WAR MASTER EVENT LIST

September 23, 1779	Battle of Flamborough Head	Yorkshire,, England
October 16, 1779	Second Battle of Savannah	Savannah, GA
April 14, 1780	Battle of Monck's Corner (Biggin Bridge)	Monck's Corner, SC
May 6, 1780	Battle of Lenud's Ferry	Berkley County, SC
May 12, 1780	British Capture Charleston	Charleston, SC
May 26, 1780	Battle of Fort San Carlos	St Louis, MO
May 29, 1780	Battle of Waxhaw's (Buford's Massacre)	Lancaster, SC
June 20, 1780	Battle of Ramseur's Mill	Lincolnton, NC
July 12, 1780	Battle of Williamson's Plantation (Huck's Defeat)	Brattonsville, SC
July 15, 1780	Battle of Earle's Ford	Landrum, SC
July 30, 1780	Battle of Fort Thicketty	Pacolet, SC
July 30, 1780	Skirmish Near Hanging Rock	Heath Springs, SC
August 16, 1780	Battle of Hanging Rock	Heath Springs, SC
August 16, 1780	Battle of Camden	North of Camden, SC
August 18, 1780	Battle of Musgrove's Mill	Clinton, SC
August 18, 1780	Battle of Fishing Creek	Fort Lawn, SC
September 25, 1780	Gathering at Sycamore Shoals	Elizabethton, TN
October 7, 1780	Battle of Kings Mountain	Blacksburg, SC
November 9, 1780	Battle of Fishdam Ford	Carlisle, SC
November 20, 1780	Battle of Blackstock's Farm	Cross Anchor, SC
January 5, 1781	Raid on Richmond (Burning of Richmond)	Richmond, VA
January 17, 1781	Battle of Cowpens	Chesnee, SC
February 1, 1781	Battle of Cowan's Ford	Huntersville, NC
February 14, 1781	Crossing of the Dan	South Boston, VA
March 15, 1781	Battle of Guilford Courthouse	Greensboro, NC
April 23, 1781	Battle of Fort Watson	Clarendon, SC
April 25, 1781	Battle of Hobkirk's Hill	Camden, SC
April 25, 1781	Battle of Petersburg	Petersburg, VA
May 8, 1781	Battle of Pensacola	Pensacola, FL
May 8-12, 1781	Siege of Fort Motte	St Mathews, SC
May 12-June 19, 1781	Siege of Ninety Six	Ninety Six, SC
June 4, 1781	Charlottesville Raid	Charlottesville, VA
July 6, 1781	Battle of Green Springs	James City, VA
August 19, 1781	French and American Armies depart NY for VA	Newark, NJ
September 5, 1781	The Second Battle of the Capes	Chesapeake Bay, VA
September 6, 1781	Battle of Groton Heights	Groton, CT
September 8, 1781	Battle of Eutaw Springs	Eutawville, SC
September 28, 1781	Siege of Yorktown Begins	Yorktown, VA
October 4, 1781	Battle of Gloucester	Gloucester, VA
October 14, 1781	Assault of Redoubts 9 and 10	Yorktown, VA
October 19, 1781	Surrender of Cornwallis' Army	Yorktown, VA
November 19, 1781	Hayes Station Massacre	Laurens County, SC
August 19, 1782	Battle of Blue Licks	Carlisle, KY
November 30, 1782	Preliminary Peace Treaty signed	Paris, FR
December 20-21, 1782	Battle of the Delaware Capes	
March 10, 1783	Last Naval Battle of the Revolution	Cape Canaveral, FL
September 3, 1783	Final Treaty of Paris Signed	Paris, FR
May 25 +/-	Spirit of Vincennes Rendezvous	Vincennes, IN
September 17 +/-	Vigil at Washington's Tomb	Mount Vernon, VA
October 19, 1781	Yorktown Days	Yorktown, VA
Dec 25-Jan 3, 1776-77	Ten Crucial Days	Princeton/Trenton, NJ

REVOLUTIONARY WAR MASTER EVENT LIST

COLOR KEY

Blue Text Represents an approved **SAR National Event**, per the Historic Sites and Celebrations Committee.

Green Text Represents a Campaign or Annual Event recognized as an **SAR National Event**, not specific to a date but to a series of events.

Orange Text Represents components of a Green Event. A battle that is a part of a campaign, for example.

Black Text represents a Battle, Skirmish, or Event that occurred during the Revolutionary War period.

Purple Text Represents a Political, Diplomatic or Cultural event that occurred during the Revolutionary War period.

Red Text Represents events that have already passed their 250th Anniversaries.

A/O: 14 April 21