Road to the Revolution Timeline

(1754-1776)

1754-1763 

The French and Indian War

1754
June 19-July 11
The Albany Congress

1763
Oct. 7

Proclamation of 1763

1764
April 5

The Sugar Act


September 1
The Currency Act

1765
March 22
The Stamp Act


March 24
The Quartering Act of 1765


Oct. 7-25
The Stamp Act Congress


Oct. 19

Declaration of Rights and Grievances passed by the Stamp Act Congress

1766
March 18
The Declaratory Act

1767
June 29

The Townshend Act

1770
March 5

The Boston Massacre

1772
June 9

The Gaspee Affair

1773
May 10

The Tea Act


Dec. 16

The Boston Tea Party

1774
March 31
Boston Port Act, one of the "Intolerable Acts"


May 20

Administration of Justice Act, one of the "Intolerable Acts"


May 20

Massachusetts Government Act, one of the "Intolerable Acts"


June 2

Quartering Act of 1774, one of the "Intolerable Acts"


June 22

Quebec Act, one of the "Intolerable Acts"


Sept. 5-Oct. 26
The First Continental Congress meets in Philadelphia and issues Declaration and Resolves


Oct. 20

The Association created (prohibition of trade with Great Britain)

1775
March 23
Patrick Henry's "Give me liberty or give me death" speech


Apr. 18

The Rides of Paul Revere and William Dawes


Apr. 19

Minutemen and redcoats clash at Lexington and Concord "The shot heard 'round the world."


May 10

Ethan Allen and the Green Mountain Boys seize Fort Ticonderoga


May 10

The Second Continental Congress meets in Philadelphia


June 15

George Washington named Commander in Chief


June 17

Battle of Bunker Hill: The British drive the Americans from Breed's Hill


July 3

Washington assumes command of the Continental Army


Nov. 13

The patriots under Montgomery occupy Montreal in Canada


Dec. 11

Virginia and NC patriots rout Loyalist troops and burn Norfolk


Dec. 30-31
American forces under Benedict Arnold fail to seize Quebec

1776
Jan. 15

Paine's "Common Sense" published


Feb. 27

The patriots drive the Loyalists from Moore's Creek Bridge, North Carolina


March 17
The British evacuate Boston; British Navy moves to Halifax, Canada


June 12

The Virginia Declaration of Rights


June 28

Patriots decisively defeat the British Navy at Fort Moultrie, South Carolina


July 1-4

Congress debates and revises the Declaration of Independence.


July 4

Congress adopts the Declaration of Independence; it's sent to the printer


July 8

The Declaration of Independence is read publicly

