
4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

��
�

How Was Fort Ticonderoga a Crucial
Part of the Northern Campaign during

the American Revolution?

Photo credit: Richard Timberlake

Supporting Questions

1. How were the capture of Fort Ticonderoga by Ethan Allen & Benedict Arnold and the
retrieval of the artillery (cannon) by Henry Knox important moves for the Continental
Army early on in the Revolutionary War?

2. What was General Burgoyne’s plan for the northern frontier and how was Fort
Ticonderoga a part of it?

3. How was the Battle of Valcour Island important for the Americans during the
Revolutionary War?

4. What happens during the Battles of Saratoga in the northern frontier?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

��
�

New York State Social Studies Framework Key Idea and Practices
Key Idea 4.3 COLONIAL AND

REVOLUTIONARY PERIOD IN
NEW YORK: European exploration
led to the colonization of the region
that became New York State.
Beginning in the early 1600s, colonial
New York was home to people from
many different countries. Colonial
New York was important during the
Revolutionary Period.

Social Studies
Practices

Gathering, Interpreting, and
Using Evidence
Chronological Reasoning and
Causation
Geographic Reasoning

Staging the Question

Discuss the importance of geography and the waterways that surround Ticonderoga. In addition,
provide students with a brief background on the fort’s use during the French and Indian War and
the reasons the French constructed it. Lastly, discuss how to use primary sources with your
students.

Introductory Questions

1. How can geography impact a war?***
2. What is the history of the creation of Fort Ticonderoga?
3. What types of primary sources are available to historians?
4. What can primary sources tell us about events in history?
5. How can one make an inference from the available sources?

***On the following pages you will find two maps taken from the Fort Ticonderoga Collection
that can help your students better understand the geography surrounding Ticonderoga.

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

��
�

“Plan of Ticonderoga and Mount Independence, including Mount Hope…”
Charles Wintersmith, 1777
Map
Collection of the Fort Ticonderoga Museum

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

��
�

“A Survey of Lake Champlain including Lake George, Crown Point, and St. John...”
William Brassier, 1762
Map
Collection of the Fort Ticonderoga Museum

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

��
�

Supporting
Question 1

Supporting
Question 2

Supporting
Question 3

Supporting
Question 4

How were the capture of
Fort Ticonderoga by
Ethan Allen & Benedict
Arnold and the retrieval
of the artillery (cannon)
by Henry Knox
important moves for the
Continental Army early
on in the Revolutionary
War?

What was General
Burgoyne’s plan for the
northern frontier and
how was Fort
Ticonderoga a part of it?

How was the Battle of
Valcour Island
important for the
Americans during the
Revolutionary War?

What happens during
the Battles of Saratoga
in the northern frontier?

Formative
Performance Task

Formative
Performance Task

Formative
Performance Task

Formative
Performance Task

Using the sources
provided create a flow
chart that depicts how
the capture of Fort
Ticonderoga in 1775 led
to the British evacuation
of Boston on March 17,
1776.

Write a short diary entry
from the perspective of
General Burgoyne that
includes his plan for the
northern frontier. Make
sure to include evidence
and facts from the
sources and include his
plan for Fort
Ticonderoga.

Using the sources
provided make an
evidence-based claim
about the importance of
the Battle of Valcour
Island for the
Americans.

Write a summary
paragraph describing
what happens during the
Battles of Saratoga. Pay
special attention to what
is happening in
Ticonderoga while
General Burgoyne is
fighting in Saratoga.

Featured Sources Featured Sources Featured Sources Featured Sources
Source A: Ethan Allen
to the Committee of
Correspondence of the
City and County of
Albany (May 11, 1775)
Source B: Excerpt from
journal of Epaphras Bull
Source C: Excerpt from
a Letter from Henry
Knox to General George
Washington
Source D: The Noble
Train of Artillery
Source E: Excerpt from
a Letter from Gen. John
Thomas to Hannah
Thomas, 9 March 1776

Source A: Map of the
Country in which the
Army under Lt. General
Burgoyne acted in the
Campaign of 1777,
showing the marches of
the army & the places of
principal actions. Drawn
by Mr. Medcalfe &
Engraved by WM.
Faden
Source B: Excerpt from
General John
Burgoyne’s Letter to
Lord George Germain,
May 19, 1775
Source C: Excerpt from
General John
Burgoyne’s State of the
Expedition

Source A: The Attack
and Defeat of the
American Fleet under
Benedict Arnold, by the
King’s Fleet
Commanded by Captn.
Thos. Pringle, upon
Lake Champlain. The
11th of October, 1776.
Source B: Excerpt from
the Address to General
St. Clair’s Brigade
October 1776
Source C: Excerpt from
James Murray Hadden’s
Journal and Orderly
Book
Source D: God Bless
Our Armes

Source A: Map of the
Battles of Saratoga
Source B: Mss Map of
Brown’s Attack on the
Fort, 1777 – Lieut. John
Starke
Source C: Excerpt from
a Letter from Major
General Benjamin
Lincoln to General
Horatio Gates, Pawlet
September 14, 1777
Source D: Excerpt from
the Orderly Book for
Burgoyne’s Campaign
of 1777, Ticonderoga to
Saratoga

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

��
�

Summative Performance Task

Argument

How was Fort Ticonderoga a crucial part of the northern campaign during the Revolutionary
War?

Construct an argument in the form of a short essay that makes a claim and uses evidence from
the sources provided explaining how the fort was a critical part of the northern campaign during
the Revolutionary War.

Extension

Create a visual aid (Poster, Scrapbook, PowerPoint, Video, etc.) that depicts your argument and
shows how you came to your conclusion OR write a short story from the perspective of either a
British or American soldier that stayed at Fort Ticonderoga at some point during the
Revolutionary War, while using some of the sources you used to support your argument.

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

��
�

Overview

Inquiry Description

Throughout this inquiry, students learn how one location can play a major part over the course of
a war, as well as how locations can constantly switch hands. The students will work with
documents, images, and artifacts to determine how critical Fort Ticonderoga was for both the
British and the Americans during the Revolutionary War. By the completion of the inquiry,
students will be able to make an argument that is supported by evidence from both primary and
secondary sources.

In addition to the Key Idea listed above, this inquiry also highlights the conceptual
understanding:

4.3d Growing conflicts between England and the 13 colonies over issues of political and
economic rights led to the American Revolution. New York played a significant role
during the Revolution, in part due to its geographic location.

NOTE: This inquiry is meant to take eight 40-minute class periods, with the option to expand the
time as necessary to meet students’ needs.

Structure of the Inquiry

In order to address the compelling question “How was Fort Ticonderoga a crucial part of the
northern campaign during the American Revolution?” students will work through a series of
supporting questions, formative performance tasks, and featured sources in order to construct an
argument and make an evidence-based claim.

Staging the Compelling Question

The compelling question may be staged by introducing students to the geographic area
surrounding Fort Ticonderoga, specifically the waterways and access to the Atlantic from going
either north or south on Lake Champlain. While discussing the geographic desirability, also give
students a brief history of the fort and why it was constructed.

Once students get the background necessary to start understanding the significance of the
location to the site of Fort Ticonderoga, go over a brief introduction to the different types of
primary sources and why primary sources give critical insight into specific historical events. The
introductory questions act as an entry point for this inquiry and will help students ease into the
more detailed aspects as the inquiry develops.

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

	�
�

Additional Information

It is encouraged that the class make a trip to Fort Ticonderoga at some point over the course of
this inquiry before the students complete the summative performance task so that they will get a
better sense of the location, structure, and the soldiers who were here – a tour of the site is
recommended to learn the story of the fort. Fort Ticonderoga has a very extensive collection of
artifacts and archival materials and while some are featured in this inquiry, many are also on
display that the students would be able to see during a visit to the site.

In addition there are several non-primary source materials that might be useful for your students
to take a look at over the course of the inquiry. They include but are not limited to: Henry Knox
by Richard Strum, Guns for General Washington by Seymour Reit, Drums at Saratoga by Lisa
Banim, and Liberty Kids Episode 23 – The Hessians are Coming.

Supporting Question 1

The first question “How were the capture of Fort Ticonderoga by Ethan Allen & Benedict
Arnold and the retrieval of the artillery (cannon) by Henry Knox important moves for the
Continental Army early on in the Revolutionary War?” provides students with the chance to start
seeing some of the reasons besides geography why Fort Ticonderoga was an asset for the
Continental Army. Through the sources and formative performance task students will be able to
see how the capture of Fort Ticonderoga was more than just an additional asset in the northern
frontier. The flow charts that the students will be making will put the chain of events into
perspective and be a great resource for them when they are working on the summative
performance task at the end.

Supporting Question 2

The second question “What was General Burgoyne’s plan for the northern frontier and how was
Fort Ticonderoga a part of it?” will once again provide the students with a greater sense of how
much of an asset Ticonderoga was by linking Canada to New York City. In this part of the
inquiry, students will study Burgoyne’s plan for his northern campaign and continue to build
evidence to support an argument for the significance of the fort’s location. The formative
performance task is meant to give the students a chance to see things from the British perspective
and place themselves in the mindset of a general during war.

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

�
�

Supporting Question 3

The third question “How was the Battle of Valcour Island important for the Americans during
the Revolutionary War?” gives students an opportunity to study a naval battle that occurred
during the Revolutionary War. Through closely studying the map of the battle and reviewing the
other sources, students will be able to understand how this battle stalled the British advance
toward Ticonderoga even though it was technically an American defeat. The formative task
allows the students to summarize their understanding of this event and its significance to the
northern campaign.

Supporting Question 4

The fourth question “What happens during the Battles of Saratoga in the northern frontier?”
allows students to gain a sense of conclusion to the northern campaign to help shape their
opinion of how critical Fort Ticonderoga was to the entire northern campaign. The sources
include a range of material that highlights the battles in Saratoga, but also a simultaneous attack
on Fort Ticonderoga and its surrounding area. The formative performance task gives the students
the chance to summarize the Battles of Saratoga and what happened in Ticonderoga.

Summative Performance Task

All of the formative performance tasks leading up to this point are meant to get students to start
thinking about Fort Ticonderoga in relation to the Northern Campaign during the Revolutionary
War. Through their responses and analysis of the sources students will construct an argument
and make a claim about how Fort Ticonderoga was a crucial part of the northern campaign
during the Revolutionary War. Their responses can range depending on what they find most
important from the sources, but whatever their claim may be, the students must use evidence
from the sources to construct their argument. Some possible examples may be:

· Fort Ticonderoga was crucial because of its geographic location of being between two
important waterways.

· Fort Ticonderoga was crucial because it was a good place for supply and communication
stops between Canada and New York City.

· Fort Ticonderoga was crucial because it represented holding power in the north.

To extend this project, teachers might encourage their students to produce a visual aid to
coincide with their argument or write a short story from the perspective of an individual that
stayed at Fort Ticonderoga at some part of the northern campaign.

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 1
Featured Source Source A: Ethan Allen to the Committee of Correspondence of

the City and County of Albany (May 11, 1775)

Transcription: “I Have the Inexpressible Satisfaction to Acquaint you that at Day break of the
Eleventh Instant (Pursuant to my Directions from Sundry Leading Gentlemen in the Colonies of
Massachusetts Bay and Connecticut) I Took the Fortress of Ticonderoga with About one
Hundred and thirty Green Mountain Boys.”

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What is the main point of this document?
2. What information can we gain about the American capture of Fort Ticonderoga?
3. Do you think there is anything missing from this document?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 1
Featured Source Source B: Excerpt from the Journal of Epaphras Bull –

Stockbridge, Mass., to Fort Ticonderoga and Return to
Connecticut, May 1775

Transcription: “Mr. Benedict Arnold of New Haven Came from Boston with a Colelship from
the Provincial Congress to…take Ticonderoga & now Seems to be amind to ta[k]e the Command
of our Party…but we already appointed Colel. Ethan Allen for that Purpose…Disputes have
Arrisen on Acct. of Capt. Arnold’s taking any Command. Have however Agreed that he take the
Left hand of Coll. Allen…When we Entered at the Fort Gate with a Shout we met a man with a
gun which Some of our men Catched…there was a muster amonge all the Soldiers which amount
to 38 who Immediately Surrendered”

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What are the main points of this document?
2. How is this document different from Ethan Allen’s letter on the previous page?
3. What new information have we learned about the American capture of Fort Ticonderoga?
4. Why do you think Ethan Allen left out any mention of Benedict Arnold in the previous

document?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 1
Featured Source Source C: Excerpt from a Letter from Henry Knox to General

George Washington, December 17, 1775

Transcription of an Excerpt: “I have sent for the Sleds & teams to come here & expect to begin
move them to Saratoga on Wednesday or Thursday next trusting that between this & then we
shall have a fine fall of snow which will enable us to proceed further & make the carriage easy –
if that should be the case I hope in 16 or 17 days time to be able to present to your Excellency a
noble train of artillery”

Taken from the Gilder Lehrman Collection, The Gilder Lehrman Institute of American History,
New York.

Questions to Consider:

1. What is the main point that Henry Knox is trying to portray to General Washington in
this letter?

2. What do we learn about the noble train of artillery?
3. What can you infer will happen when he makes it to Boston?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 1
Featured Source Source D: The Noble Train of Artillery

“The Noble Train of Artillery”
Tom Lovell, 1946
Oil painting
On loan to the Fort Ticonderoga Museum courtesy of the Dixon Ticonderoga Company

Questions to Consider:

1. What do you see in this painting?
2. What does it show you about the journey that Henry Knox and his team had to make?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 1
Featured Source Source E: Excerpt from a Letter from Gen. John Thomas to

Hannah Thomas, 9 March 1776

Transcription of an Excerpt: “We have for Some time been preparing to Take Dorchester Point
& Last Monday Night about Seven o’clock I marched with about Three Thousand Picked men
beside 360 ox Teams & Some Pieces of artillery & Two Companys of the Train the Teams were
Laden with materials for our works about 8 o’clock we ascended The High Hill & by Day Light
we Got 2 Hill Defensible about Sunrise the Enemy & others in Boston appeared Numerous on
the Tops of Houses & on the wharfes viewing us with astonishment for the appearance was
unexpected to them. The Cannonading which had been kept up all Night from our Lines at
Lamb’s Dam & from the Enemys Lines Likewise at Leachmere Point now Ceased in These

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Quarters & the Enemy Turned their Fire Toward us and the Hills but They Soon Found it was to
Little Effect about Ten o’clock we Discovered Large Bodys of Troops Embarking in Boats with
Their artillery & they made a formidable appearance after Some Time They were Put on Board
Transports & Several of The Ships Came Down Near the Castle as we Supposed with a Design
to Land on our Shore & People Seeming in Spirits to Receive Them for we were now Got in
Good Poster of Defense & had Two Thousand men added to our Number the Enemy viewed us
very Critically they Remained in that Situation that Night the Next Day they Came to Sail &
Returned to Town & Landed Their Troops & Friday about 2 o’clock P.M. they Sent a flag of
Truce.”

Taken from the John Thomas papers, Massachusetts Historical Society

Questions to Consider:

1. What is the main point of this letter?
2. What do we learn about the American attack on Boston from this account?
3. How does this attack on Boston connect to the retrieval of cannon from Fort

Ticonderoga?
4. What do you believe will happen after the British call a truce?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 2
Featured Source Source A: Map of the Country in which the Army under Lt.

General Burgoyne acted in the Campaign of 1777, showing the
marches of the army & the places of principal actions. Drawn by
Mr. Medcalfe & Engraved by WM. Faden

Fort Ticonderoga

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

The Image on the previous page was taken from Fort Ticonderoga Collection

Questions to Consider:

1. What does this map depict?
2. What information can this map give us about Burgoyne’s plan, if any?
3. From looking at this map, what do you think some of the reasons were that General

Burgoyne made Fort Ticonderoga part of his plan?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

�	�
�

Supporting Question 2
Featured Source Source B: Excerpt from a Letter from Lieutenant General

Burgoyne to Lord George Germain, dated Montreal, May 19,
1777

Transcription: “It is my design, while advancing to Ticonderago, and during the siege of that
post, for a siege I apprehend it must be, to give all possible jealousy on the side of Connecticut.
If I can by maneuver lead the enemy to suspect, that after the reduction of Ticonderago, my
views are pointed that way, the Connecticut forces will be very cautious of leaving their own
frontier, and I may gain a start that may much expedite and facilitate my progress to Albany.
Your Lordship may rest assured, that, whatever demonstrations I may endeavor to impose on the
enemy, I shall really make no movement that can procrastinate the great object of my orders.”

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What is the main point of this letter?
2. What does this document tell us about the importance of Ticonderoga to General

Burgoyne’s overall plan for the northern frontier?
3. What else can we possibly infer from this document about the British campaign in the

north?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

�
�
�

Supporting Question 2
Featured Source Source C: Excerpt from General Burgoyne’s State of the

Expedition from Canada

 Transcription: “On the one hand, my communications were at an end; my retreat was insecure;
the enemy was collected in force; they were strongly posted; Colonel St. Leger was retiring from
Fort Stanwix. These were difficulties, but none of them insurmountable.
On the other hand, I had dislodged the enemy repeatedly, when before in force, and more
strongly posted; my army was conscious of having the superiority, and eager to advance; I
expected co-operation”

Taken from the Fort Ticonderoga Collection

Questions to Consider

1. In your own words, summarize this statement.
2. What can it tell us about the progress of General Burgoyne’s expedition?
3. Looking ahead, what do you believe will happen to General’s Burgoyne’s northern

campaign?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 3
Featured Source Source A: The Attack and Defeat of the American Fleet under

Benedict Arnold, by the King’s Fleet Commanded by Captn.
Thos. Pringle, upon Lake Champlain. The 11th of October, 1776

[zoomed in section of the map]

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What is this map depicting?
2. What can we learn about the Battle of Valcour Island from this map?
3. What information is lacking from this map to fully understand the battle?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 3
Featured Source Source B: Excerpt from An Address to General St. Clair’s

Brigade at Ticonderoga when the enemy were hourly expected,
October 20, 1776

Transcription: “We are fighting for all that is near and dear to us, whilst our enemies are
engaged in the worst of causes their design being to subjugate, plunder and enslave a free people
that have done them no harm”

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What is the main point of this address?
2. How does this explain the American viewpoint during the war?
3. Does this tell us anything about the American soldiers at Ticonderoga?
4. Looking specifically at the date of this document, why do you think the Americans are

fearing an attack from the British?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 3
Featured Source Source C: Excerpt from James Murray Hadden’s Journal and

Orderly Book

Transcription: “Arnold ran his own vessels & 5 others on shore and set fire to them, the three
foremost only escaped to Tyconderoga; as did Gen’l Arnold with most of the Crew’s of the burnt
Vessels…It appearing too late in the Season for an attack on Tyconderoga 16 miles from hence.”

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What do we learn about the Battle of Valcour Island from this quote?
2. How do you think the Battle of Valcour Island benefited the Americans, even though

they were defeated by the British?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 3
Featured Source Source D: “God Bless Our Armes”

Charles Randle, 1776
Watercolor
Collection of the Fort Ticonderoga Museum

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What do you see in the image above?
2. Why do you think the American fleet is being honored in this way after the Battle of

Valcour Island?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 4
Featured Source Source A: Maps of the Battles of Saratoga

Taken from the Saratoga Battlefield National Park Services Brochure

Questions to Consider:

1. What do these maps tell us about the Battles of Saratoga?
2. From these maps can you tell who won each battle?
3. What information, not shown on the map, might be helpful to know when studying the

Battles of Saratoga?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 4
Featured Source Source B: Mss Map of Brown’s Attack on the Fort, 1777 –

Lieut. John Starke

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Transcription:
A The Camp where Capt. Davis

commanded
B The Barn where the Rebel prisoners

were confined at Night after they had
done work

C The house and quay where the officers
and seamen employed in the
transport service were lodged and the
vessel lying off, she had been a
Gunboat, and fitted to carry three 6
Pounders

D The Bridge
E The Barn where the troops under Capt.

Baird were lodged
F The Block House on Sugar Loaf Hill, it

overlooks Ticonderoga and is within
cannon shot of it, from this hill the
fort of Crown Point and part of Lake
Champlain and all of Mt.
Independence are visible

G The Ships disarmed and employed as
transports to which the artificers fled,
they upon being fired at ran through
the boom and anchored outside of it
out of cannon shot from Sugar Loaf
Hill

H the two 6 Pounders with their carriages
designed for the Blockhouse on
Sugar Loaf Hill one of which was
carried off by the Rebels, the other

was afterwards taken on board the
Maria

I the Blockhouse where Lieut Lord & a
Party of the 53rd were stationed

K the French Lines, some of the guns on
which were turned against
Ticonderoga

L the old stone fort of Ticonderoga
defended by Capt. Taylor of the 21st
Regt.

M A Battery mounting 2 Pounders, 18
Pounders, & 12 Pounders and
commanding Ticonderoga and the
river

N a Battery higher that the former
mounting 12 Pounders

O the picketed fort in which was the
Barracks and some cannon called
Fort Independence

P Blockhouses none of them finished
1 The Maria of 14 guns commanded by

Capt. Starke, moored head and stern
her bow guns pointed up River and
her broadside to the shore

2 the Carlton of 12 guns commanded by
Capt. Longcraft moored as above her
bow guns pointing down river

3 two Gunboats with a 6 Pounder in each
commanded by Lieut. Mowat their
guns pointing in the direction of their
lines

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What is being depicted in this map?
2. How can this map give insight into Fort Ticonderoga during 1777?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

���
�

Supporting Question 4
Featured Source Source C: Excerpt from a Letter from Major General Benjamin

Lincoln to General Horatio Gates, Pawlet September 14, 1777

Transcription: “[I] was induced with the advice of the officers yesterday to send Col. Brown with
500 men to the landing at Lake George to release the prisoners & destroy the stores there, the
same number of men under Col. Johnson to Mount Independence the latter to give a diversion to
the enemy while the former should execute his commission. If an opp[ortunit]y should offer
without risking too much to push for Mount Independence while Col. Browne would attempt
Ticonderoga. Further to amuse & divert the enemy by attacking this outpost a like number of
men are sent under Col. Woodbridge to Skenesboro thence to Fort Ann & on toward Fort
Edward.”

Taken from the Massachusetts Historical Society (reprinted in the Bulletin of the Fort
Ticonderoga Museum Volume XI, Number 4, July 1964)

Questions to Consider:

1. What is the main point of this letter?
2. What does it tell us about the upcoming American attack on Fort Ticonderoga and the

surrounding area?
3. According to this letter, what is the purpose of the American mission?
4. If this attack succeeds, how do you think it will affect General Burgoyne’s campaign?

4th Grade NYS American Revolution Inquiry
2016 Fort Ticonderoga EWP Education Fellowship Project

�	�
�

Supporting Question 4
Featured Source Source D: Excerpt from the Orderly Book for Burgoyne’s

Campaign of 1777, Ticonderoga to Saratoga

Transcription: “The Lieut. General has received intelligence of an attempt made by the Enemy
upon Ticonderoga, in which they miscarried and have retired, but have made prisoners some part
of the 53rd Regiment posted upon the carrying place of Lake George. Till Circumstances are
more authentically known, it would be unjust to accuse any of so great a fault as suffering a
surprise, but the occasion cannot be overlooked of repeating to Officers in general the necessity
of vigilance and unremitting alertness upon their posts, and warning them that no distance of the
Enemy or situation of ground is security or excuse, if they are found off their guard.”

Taken from the Fort Ticonderoga Collection

Questions to Consider:

1. What is the main point of this document?
2. What do you think the British in Saratoga were thinking after hearing about the attempted

attack on Fort Ticonderoga?
3. If the attack on Fort Ticonderoga had succeeded, do you think it would have impacted the

Saratoga campaign?

