

Moore's Creek National Battlefield

National Park Service
U.S. Department of the Interior


Moore's Creek National Battlefield
40 Patriots Hall Dr
Currie, NC 28432

Revolutionary War in Southeastern North Carolina

An official guide to Revolutionary War era sites in Southeastern North Carolina


Southeastern North Carolina played a crucial part in the fight for Independence. The first recorded boycott of the Stamp Act took place on the Cape Fear River. The first Patriot victory of the American Revolution took place in this area, and set the tone for the way the war was fought in the South. Lord Cornwallis, famed British officer who nearly conquered the colonial South during the war, made an old historic Wilmington home his residence during the last few months before he surrendered to General George Washington. The following is a list of several key sites in Southeastern North Carolina that played a role in the American Revolution. Be sure to visit each site and learn how North Carolina led the push for independence, earning the title "First in Freedom".

Tryon Palace

North Carolina's first capitol—where governors ruled, legislators debated, patriots gathered, and George Washington danced. Meticulously reconstructed in the 1950's, the original Tryon Palace was built between 1767 and 1770 for colonial Governor William Tryon as the first permanent capitol of North Carolina. When the unpopular Governor Tryon left North Carolina to govern New York, Josiah Martin took over as Royal Governor and called Tryon Palace his home. When Governor Martin fled the palace just before the start of the Revolutionary War, Patriot forces took over the palace.

Tryon Palace was the site of the first sessions of the general assembly for the State of North Carolina fol-

lowing the revolution and housed the state governors until 1794. In 1798, fire destroyed the original Palace building. The new site was built over the old site in the 1950's. Today visitors to the complex marvel at the palace's English antiques, stroll its renowned gardens, and learn about various periods of New Bern's proud history at the Academy Museum as well as the Stanly, Hay, and Dixon houses.

Site Location:

Tryon Palace
610 Pollock Street
New Bern, NC 28562
(252) 514-4900

Fort Johnston

Fort Johnston was initially created to protect the North Carolina coast and the towns within the Cape Fear River region from attacks by pirates, privateers, and Spanish raids. It was located at the mouth of the Cape Fear River and served as a fort, as well as a docking station for merchant ships before they continued on up the Cape Fear River. Completed in 1749, it was the first fortification of any kind in North Carolina.

In 1775, fearing attack from the rebellious citizens of North Carolina, Royal Governor Josiah Martin fled Tryon Palace and sought refuge at Fort Johnston. When Patriot forces attacked the fort, Governor

Martin fled to the safety of a British ship. The Patriot forces burned the fort. In 1778, Fort Johnston was rebuilt by Patriot forces. When Lord Cornwallis and his British forces invaded the South in 1780 and 1781, he resided in Wilmington. His forces took over Fort Johnston, turning it into a supply fort for British forces. The fort would later be abandoned when Patriot forces drove the British out of the South.

Site Location:

Intersection of Davis and Bay Streets
Southport, NC 28461
(910) 457-7927

Brunswick Town

This quiet, picturesque site on the banks of the Cape Fear River has an amazing past!

In 1726 Maurice Moore, the son of a former South Carolina governor, founded this port town. With two successive royal governors in residence, Brunswick was a political center and the colonial assembly occasionally met in the courthouse. Official port functions required merchants to pay taxes and shipping costs to the local representatives of the Crown. In 1765 the colonists challenged the Crown's the authority to distribute hated tax stamps. That action, eight years before the Boston Tea Party, halted collection of the tax along the Cape Fear.

Brunswick's decline resulted from several factors, including the growth of Wilmington and the relocation of the governor to Tryon Palace in New Bern in 1770.

Few people remained in Brunswick in the spring of 1776 when British redcoats were put ashore from the Royal Navy ship *Cruizer*. The Royal Governor at the time, Josiah Martin, had fled to this ship in 1775, and orchestrated a failed attempt to retake the colony from the rebellious Patriots. Some reports indicate that much of the town was burned during this raid. Brunswick town would decline until the Confederates turned the old town into Fort Anderson during the Civil War.

Site Location:

Brunswick Town/ Fort Anderson
8884 St. Philips Road SE
Winnabow, NC 28479
(910) 371-6613

The Battle of Moores Creek Bridge

The Battle of Moores Creek Bridge, fought between North Carolina Patriot and Loyalist militia forces, demonstrates the bitter internal divisions that marked the American Revolution. The Loyalist, mostly Scottish Highlanders wielding broadswords, charged across a partially dismantled Moores Creek Bridge on February 27, 1776. Just beyond the bridge, nearly a thousand North Carolina Patriots waited quietly with cannons and muskets poised to fire. Expecting to find only a small Patriot force, the Loyalists advanced across the bridge. Shots rang out and 30 to 70 Loyalist lay wounded or dead, including Lt. Col. Donald McLeod, who led the charge. Stunned, outgunned, and leaderless, some of the Loyalist surrendered, while others retreated in confusion.

Moores Creek is the site of the first Patriot victory in the American Revolution and the site of the last Scottish Highland broadsword charge. The victory ended British authority in the colony and stalled British invasion of the South for four and a half years. It also led North Carolina to be the first colony to instruct its delegates to the 1776 Continental Congress to vote for independence.

Site Location:
Moores Creek National Battlefield
40 Patriots Hall Drive
Currie, NC 28435
(910) 283-5591

Burgwin-Wright House

The Burgwin-Wright House was built in 1770 by John Burgwin, planter, merchant, and treasurer of the colony of Carolina. In 1781, "the most considerable house in town" was occupied by Lord Cornwallis as his headquarters shortly before his defeat and surrender at Yorktown, Virginia. In 1799, Joshua Grainger Wright purchased the house for 3500 Spanish milled dollars. Occupied as a residence until 1937, it was bought by The National Society of The Colonial Dames of America in the state of North Carolina.

Today, the Burgwin-Wright House, beautifully restored, is the oldest museum house in Southeastern North Carolina. Visitors will enjoy the fine detail of the Georgian style architecture, the 18th and early

19th century furnishings and stories of the people who have lived in this house. The house is graced by a formal or parterre garden, a terraced garden, and an orchard, all featuring appropriate plants and trees. Behind this fine colonial home, there is a free-standing building which houses the kitchen and a craft room.

Site Location:
Burgwin-Wright House
224 Market Street
Wilmington, NC 28401
(910) 762-0570

Harmony Hall Plantation

It was about 1768 that Colonel James A. Richardson built his home on a 12,000 acre tract on the Cape Fear River near the village of White Oak. A native of Stonington, Connecticut, who ran a West Indies shipping line, he had earlier been shipwrecked off Cape Hatteras and while waiting for the arrival of one of his ships, had explored the area. He liked the Cape Fear River bottom lands so much that he decided to settle and make his home there. About the same time he met a young widow, Elizabeth Neal Purdy, whose parents came from Barbados. They were married around 1768 and moved into the house he had been building.

It was here, according to local legend, that the seeds of General Cornwallis' defeat at Yorktown were sown. As the story goes, late in the Revolution, General Cornwallis made Harmony Hall his headquarters on

his way to Wilmington. One evening, while ascending the stairs, Mrs. Richardson overheard the general and his aide planning their campaign against General Nathaniel Greene whose army was in South Carolina. She wrote a note to her husband, then with Greene, outlining the British plans and sent it by the plantation overseer and his trusty horse. With Mrs. Richardson's information, the American forces were able to anticipate the British movements, thus hastening the British retreat across the Carolinas to their ultimate surrender at Yorktown.

Site Location:
Harmony Hall Plantation
1516 River Road
White Oak, NC 28399
(910) 866-4844

Driving Tour

The following is a map of Southeastern North Carolina. The locations for the sites mentioned above are sited on the map. Locations are approximate,

and the addresses given previously should help the visitor find the exact locations. Be sure to visit each location and enjoy the scenery along the way!


