

The American Revolution

Early Stages

In a “Gentlemen’s War” the goal is to capture the capital

PROBLEM?

British attempt to capture all major colonial cities:

Boston, MA

New York, NY

Philadelphia, PA

Savannah, GA

Charleston, SC

The formation of the Continental Army in '75 only issued 1 year enlistments

Washington’s army in retreat by 1776; deserters, enlistments ending deplete troop strength

Advantages/Disadvantages

Continental Army

- “Home team” advantage
- Great military leaders *and* diplomats
- Moral “high ground”
- No established govt
- Fewer troops
- No foreign enemies
- SPACE

British Army

- More troops + NA tribal alliances
- 2-6 months for decisions to return to officers
- Naval power (however, a 3,000 mi. supply line)
- Wealth & manufacturing capabilities
- Waning public opinion of King George III

TO ALL BRAVE, HEALTHY, ABLE BODIED, AND WELL DISPOSED YOUNG MEN, IN THIS NEIGHBOURHOOD, WHO HAVE ANY INCLINATION TO JOIN THE TROOPS, NOW RAISING UNDER GENERAL WASHINGTON, FOR THE DEFENCE OF THE LIBERTIES AND INDEPENDENCE OF THE UNITED STATES, Against the hostile designs of foreign enemies,

TAKE NOTICE,

Thursday evening Thursday Friday and Saturday at Shelburne on Monday and Tuesday

with his order and recruiting party of *George Washington's* company in *New York* attending will be given by *George Washington's* company in *New York* receiving the enrollment of *George Washington's* company in *New York*

The ENCOURAGEMENT at this time, to sell, is truly liberal and generous, namely, a bounty of TWELVE dollars, an annual and fully sufficient supply of good and handsome clothing, a daily allowance of a large and ample ration of provisions, together with SIXTY dollars a year in wages and SILVER MONEY on account of pay, the whole of which the soldier may lay up for himself and friends, as all articles proper for his subsistence and sustenance are provided by law, without any expense to him.

Those who may favour this recruiting party with their attendance at these, will have an opportunity of hearing and being in a more particular manner, the great advantages which these brave men will have, who shall embrace this opportunity of spending a few happy years in viewing the different parts of this beautiful continent, in the handsome and truly respectable character of a soldier, after which, he may, if he pleases return home to his friends, with his pocket full of money and his hand covered with laurels.

GOD SAVE THE UNITED STATES.

Strategies

Continental:

- “War of attrition” - wearing enemy down through continuous losses of personnel and materiel
- Guerrilla tactics: don't have to win, just don't lose
- Stretch British away from supply lines
- Gain foreign allies

British:

- Break colonies up between North and South
- Blockade major ports
- Use loyalist support

LOYALIST STRONGHOLDS

Patriot Victories

A few victories helped bring morale up

Dec. 1776: **Trenton, NJ**
against Hessian mercenaries
from Germany

(mercenaries: soldiers from an
uninvolved place that are paid
to fight)

Christmas night, Washington
and his troops cross the
Delaware and attack

Continental victory →
Washington was then able to
move his forces to Princeton

Jan. 1777: **Princeton, NJ**
drove out 2 regiments of
British troops

Saratoga

19 September: British General Burgoyne achieved a small but costly victory over Continentals led by Gates and Arnold

Burgoyne made the mistake of launching a 2nd attack on 7 October → defeated and forced to retreat

Turning point of the war

Victory convinced the French govt (and Louis XVI) to formally recognize the patriot cause and enter the war as their ally

Saratoga

Valley Forge

PA campsite of Washington's army during winter of 1777-78

British forces occupied nearby cities

2,500 men (out of 10,000) died of exposure, disease (dysentery, smallpox, fever) & starvation; 1 in 10 deserted

*many were barefoot

Congress struggled to gain supplies for the army despite Washington's appeal to them →

Showed the repercussions of having no central/federal/national govt

Foreign Help

- ★ -U.S. desperately needed firearms
- ★ ← Marquis de Lafayette brought a volunteer army of 6,000 from France after Saratoga

Landed near Charleston, SC in 1777

→ traveled to Philadelphia, expecting to be made Washington's 2nd in command

Lafayette's youth (19) made Cont. Congress reluctant to promote him over more experienced colonial officers

*Lafayette's willingness to volunteer his services without pay won their respect and Lafayette was commissioned as a Major-General

Went back to France during the war, advocated for American independence and returned later for the Battle of Yorktown

Civilian Life

1. High inflation; Continental Congress began printing paper money
 2. Shortage of goods
 3. All able-bodied men put to use (slaves were used on both sides in the war; usually on the Continentals in the North and as “Black Loyalists” in the South)
 4. Profiteers made money selling to G.B. despite the war; negatively affecting morale
- “Camp Followers” Sybil Ludington and other “warners”

Some women helped the military effort: cook, mended, fought

Southern Campaign

British strategy changed to splitting the colonies; “breaking their back”

Savannah and Charleston were captured by General Cornwallis

1778: France and England go to war, Spain and Holland enter against England

Kings Mountain, SC (Oct. 1780) resulted in a Patriot victory under Gen. Gates

Cowpens, SC (Jan. 1781) resulted in a Patriot victory which pushed the British to Guilford Courthouse

British 600

Americans 72

War in the South 1778-1780

War in the South 1781

War's End

George WashingDONE with your attitude

SC & GA return to Patriot control

Guilford Courthouse, NC (Mar. 1781) - British **Pyrrhic victory** in NC over the Continentals, causing them to abandon control of the Carolinas

British move to Yorktown, VA where they are now outnumbered by Americans & the French under Gen. Lafayette → forces the British to retreat

Surrounded, Cornwallis surrenders **Oct. 1781**

Treaty of Paris 1783

1. Recognized U.S. independence

2. Set boundaries to the Mississippi River

Some provisions of the treaty will lead to trouble later

*Spanish control of the lower half of the Mississippi

Symbol to the World

-Freedom and natural rights are worth sacrifice by all

-Equality

-Economic opportunity

-Belief in a greater cause

-Set a precedent for the future of America

*Don't fail to realize that for certain groups of people, not much changed