


Battles of the American Revolution


Name: _____


Battles of the American Revolution

Use the map to answer the questions.

1. Who won the Battle of Bunker Hill? _____

2. In what year was the Battle of Charleston? _____

3. Where was the northernmost battle of shown on the map? _____

4. Where was the southernmost battle of shown on the map? _____

5. Which battle was fought further inland from the Atlantic Ocean: Trenton or Cowpens? _____

6. How many American victories took place in South Carolina? _____

7. Which happened first: the Battle of Saratoga or the Battle of White Plains? _____

8. Which five states did not have a battle during the American Revolutionary War?

_____ , _____ , _____ ,

_____ , and _____ .

9. Which three states each had only one battle during the American Revolutionary War?


_____ , _____ , and _____ .

_____ .

10. The last battle of the American Revolution

was fought in Virginia. Where was this battle? _____

ANSWER KEY


Battles of the American Revolution

Use the map to answer the questions.

1. Who won the Battle of Bunker Hill?

the British

2. In what year was the Battle of Charleston?

1780

3. Where was the northernmost battle of shown on the map?

Fort Ticonderoga

4. Where was the southernmost battle of shown on the map?

Savannah

5. Which battle was fought further inland from the Atlantic Ocean: Trenton or Cowpens?

Cowpens

6. How many American victories took place in South Carolina?

three

7. Which happened first: the Battle of Saratoga or the Battle of White Plains?

White Plains

8. Which four states did not have a battle during the American Revolutionary War?

New Hampshire , Connecticut , Delaware ,

Rhode Island , and Maryland .

9. Which three states each had only one battle during the American Revolutionary War?

Virginia , North Carolina , and

Georgia .

10. The last battle of the American Revolution was fought in Virginia. Where was this battle?

Yorktown