Winning Independence
The Fighting Moves South

1. The British shifted their attention to the southern colonies in 1778, their plan was to capture key cities, win over the local population and then march back north taking each colony one at a time
2. At first the plan seemed to work easily capturing Spanish Florida and most of Georgia, moving into the Carolina’s however proved to be a much different experience
3. Lord Charles Cornwallis now in charge of the English Army took the major port of Charles Town, SC but found little public support in Carolina
4. Americans began to use guerrilla tactics to make hit and run attacks. In SC Francis Marion used the swamps to conceal his movements and became so efficient at hitting the English he earned the nickname “The Swamp Fox”
5. A frustrated Cornwallis allowed Loyalist Militias to begin wagging war on the civilians of Carolina, this would prove to be one of his biggest mistakes

Hope and Fear

1. Patriot fortunes began to improve in October of 1780 when they won very key battles at King’s Mountain and Cowpens

2. The British always seemed to have an upper hand and know where Washington’s next move was coming from, In Sept of 1780 Benedict Arnold was caught spying for England and turning over Washington’s plans to the enemy

Weakened by battles like Cowpens, Cornwallis left the Carolina’s and headed for Virginia where he believed reinforcements and supplies would be waiting for him in Yorktown
3. Through the use of misinformation and spy tactics, Washington had tricked Cornwallis into putting most of his army on a peninsula where the combination of militia, Continentals, French and Prussian troops could surround him. On October 19, 1781 Cornwallis surrenders on behalf of England and a new nation was born

Making Peace With Britain

1. The news from Yorktown caused shockwaves in Britain, although the king wanted to keep fighting Parliament voted in favor of peace with the Americans
2. Peace talks began in Paris in 1782 and included famous Americans like Ben Franklin and John Adams
3. The Treaty of Paris was approved by Congress on April 15, 1783
4. The impact of the Revolution reached far beyond England, in 1789 French citizens rebelled against their king in much the same way the Colonists had

