Chapter 8

US History

U.S. History Chapter 8
“The American Revolution”

1776 – 1783
Washington’s Army
• Had _____________ recruiting men.

• Army lacked discipline and _____________
• Men enlisted for several years, faced irregular _________, and food and clothing shortages.

• Army at its largest was 15,000 to ____________ troops

• Advantages:

• Knew the countryside & could live in the _________________
• Believed in their cause for _________________
• Had a great ____________ in Washington
British Army
• 50,000 soldiers & most powerful ____________ on earth

• Well ________________ and disciplined

• Hired professional German soldiers called _________________
• Disadvantages
• Unfamiliar Territory

• Had to travel _______________ miles to fight

• Enemy fought while hiding in the wilderness
Fighting Begins
• Before the army came together, many militia groups attacked British _____________
• Ethan Allen led the _________________Mountain Boys.

• __________________ teamed with Benedict Arnold and his troops on May 10, 1775 to capture Fort Ticonderoga on Lake Champlain.
Battle of Bunker Hill
• June 17, 1775 2,000 British troops attacked American occupied Breed’s Hill and ___________________________.

• American soldiers, limited on ammunition, were told “don’t fire until you see the whites of their ________________”

• British failed to take the hills twice. Third try was successful b/c the Americans ran out of ___________________________.

• 1,000 British casualties and ______________ American.

• Claimed as a victory by both sides.
Declaring Independence
• June 2, 1776 Richard Henry Lee petitioned the 2nd Continental Congress to declare independence from Great Britain

• Those supporting_____________ Resolution formed a committee to create this declaration.

• Thomas ______________________ was chosen to write the document.
Declaration of Independence
· July 2, 1776 Congress accepted _________________________ Resolution

· _____________________ 1776 Congress approved the Declaration of Independence.

· The members of the Congress signed the document with John _________________, president of the 2nd Continental Congress, signing in large bold letters on July 4th.

· On August 2nd the remaining members of ___________________ signed the document.

· As, Benjamin _________________ (one of the signers) put it, they knew they were signing their death warrants.

· These founding fathers gave their __________________ and __________ of them gave their lives for the steadfast belief in a democratic _________________________.
Loyalists and Patriots
• ___________________ had to choose sides

• Those that supported staying with Great Britain were called ______________
• Those that supported separation were called ____________________
War In the North
• March 4, 1776 Gen. Washington placed cannons on Dorchester Heights (Bunker Hill) and pointed them towards ________________
• British Army retreated from Boston and moved to Halifax, Canada

• Americans took _______________
• King George III put a______________________ around the colonies
New York Campaign
• June 1776, British Gen. ___________ decided to move his troops into New York City

• Gen. Washington moved 19,000 troops to Long Island to defend New York

• Aug. 1776 Howe landed at ______________________
• Battle of Long Island saw __________________ American dead, injured, or captured

• Washington was forced to ____________________
• Britain held New York until the war ended.
Trenton & Princeton
• After Long Island Washington’s troops were in________________ shape

• He planned a _________________ attack.

• Dec. _______, 1776 Washington and 2,400 soldiers crossed the Delaware River under cover of dark.

• Next morning they attacked the British troops (mainly Hessians) in their sleep.

• ___________________ surrendered in 1 ½ hours

• British Gen. Cornwallis was ordered to pursue Washington, but Washington gained another victory at ____________________________ on Jan. 3, 1777.

• These two victories heavily boosted American _____________________
Battle of Saratoga
• ____________________________________ wanted to separate New England from the other colonies.

• Attack was planned by British Gen. John​_________________.
• Plan was to attack Albany, New York with ____ different armies from ____ directions

• Burgoyne from _____________, Howe from the east, and St. Leger from the west.

• Plan failed b/c ___________ Burgoyne’s army stayed on track.

• __ attacked him at Saratoga

• British lost ________________________ of soldiers and surrendered on Oct. 17, 1777

• 6,000 British troops were ___________________
• This was the first major British defeat

• This was a _____________________________________ in the war.
Treaty of Alliance
• The victory at Saratoga showed _______________ & other European countries that America could win.

• Feb. 1778, French King Louis XVI signed the Treaty of ______________________ assuring French support of America.

Valley Forge
• _______________________ of 1777-1778 was brutal

• Washington & his troops spent it at __________________________, Pennsylvania.

• Temperatures were _________________________ and men had little protection.

• ______________________ men died from starvation, frostbite, & disease

European Help
• Many European nations began helping America.

• French & ________________________ helped the most.

• Spain conquered British West Florida in 1779.
· Marquis de ______________________, a young French soldier, became an American General at age 19 and help to come up with the plan to end the war.

· Baron Friedrich von Steuben, a _______________________ soldier, spent the winter at Valley Forge helping Washington train his troops.

The War at Sea

· In 1779 John Paul _____________________, sailing the warship the Bonhomme Richard, sailed to the coast of Great Britain and attacked the British warship Serapis in the North Sea.

· After his ship sustained heavy damaged, Jones was asked to surrender by the captain of the __________ ship, Serapis.

· Jones’ reply was, “I have not yet begun to_________________________”, and then he and his men boarded the Serapis and took the ship.

· John Paul Jones is known as “the father of the American __________________.”
War Moves South
• In 1778 British turned attentions to the __________________ b/c they felt they had more support here.

• The British easily won battles for ___________________ years in the south

• At the same time, Benedict Arnold was found to be a ________ for the British Army.

• These events disheartened ___________________________________
Swamp Fox
• Patriots had some small victories in the South by small bands of______________
• Frances ___________________________, the Swamp Fox, was one of the best.

• He led a small group of men on surprise ______________________________ attacks throughout the south and was very successful.
Battle of Cowpens
• Jan. 17, 1781 American Gen. Daniel _________________________ defeated the British at the Battle of Cowpens in S.C.

• He and Gen. Nathaniel _________________________ tried to defeat Gen. Cornwallis’s army at the Battle of Guilford Courthouse on March 15, 1781

• The Patriots were driven off the battlefield, but they greatly hurt Cornwallis’s army
African Americans
• In Nov. 1775 all _________________ were discharged from the Continental Army

• The British offered blacks ______________________if they served in their army.

• Americans later ____________________ the same promise to raise their numbers.

• Over 5,000 blacks served in the Continental ______________________
• Many southern blacks were ______________ given their freedom after the war.
Women & the War
• ___________________________ took care of the home, farm, businesses, etc. while the men were gone.

• Some served with their__________________________ in whatever duties they could.
• Some actually served in battle. (__________________________________ dressed as a man and joined the army)

Battle of Yorktown
• Patriot hit & run attacks pushed British Gen. Cornwallis back to Yorktown, Virginia

• Yorktown was a peninsula bordered by Chesapeake Bay and the _________________.
• Aug. 29, 1781 29 French warships surrounded _________________________ and cut off supplies and escape routes.

• At the same time Gen. Washington’s army and 7,000 French troops under Gen. Jean de ____________________________________ marched to Yorktown.

• Arrived Sept. 14, 1781 and surrounded ________________________________
• Oct. 17, 1781 Cornwallis requested a cease ____________________
• Oct. 19, 1781 Cornwallis’s army _____________________________.

• ____________________________ British troops gave up their weapons
Treaty of Paris
• British and Americans met in _________________________, France to negotiate peace.

• Process took _____________ years.

• Sept. 7, 1783 Treaty of ______________________ was signed.

• Great Britain recognized the independence of the colonies and removed the British Army.

• United States boundaries were established. Stretched from Atlantic Ocean to the ________________ River. From Canada south to _______________________.
PAGE
1

