

Savannah Under Fire

Tracing the Footsteps
of the Revolution
in Savannah,
Georgia

Image Courtesy of the Army Art Collection, U.S. Army Center of Military History

This material is based upon work assisted by a grant from the Department of the Interior, National Park Service. Any opinions, findings, and conclusions or recommendations expressed in this material are those of the author and do not necessarily reflect the views of the Department of the Interior.

Tracing the footsteps of the Revolution

On Oct. 9, 1779, American and French forces mounted an unsuccessful attack on British-held Savannah resulting in massive Patriot casualties. Coastal Heritage Society archaeologists, supported by the National Park Service's American Battlefield Protection Program, revealed Revolutionary War archaeological sites throughout downtown Savannah.

through archaeology

Right: Map showing locations containing Revolutionary War archaeology sites.

Archaeologists work in Madison Square while tourists and locals observe.

Our Discoveries:

- **Madison Square:** a 5 1/2 foot deep ditch dug and defended by the British in 1779. American troops filled the ditch in 1782.
- **Lafayette Square:** dishes and other artifacts used by British soldiers in 1779.
- **Emmet Park:** a deep feature that may be related to the gun battery or to Fort Prevost.
- **Colonial Park Cemetery:** Using ground penetrating radar, we identified a large anomaly that may be part of Revolutionary War defenses.

Top: 1784 map of defenses and military camps in Savannah. Note: north is at the bottom of this map.

Below: Gun cock from a British Brown Bess musket.

Above: Gunflint.

