U.S. History 1st Semester 02_The Revolutionary War
Mr. Sanders 3 of 3

Continental Army:
· General George Washington
· Goal: protect by retreat and counterattack when they had the advantage
· Strengths
	- manpower?
	- fighting on own soil
	- guerilla warfare
	- resourceful leaders
	- fighting for home and family
		
· Challenges
- raising and organizing ________________________
- supplies and equipment
- $$$$$$$$$$$$$$$$$$$$
	- needed foreign support
	- dealing with state govt.
	- real center of authority

British Army:
· The Regulars
· Led by Gen. _________________________________
· Strategy: confront and defeat Continental Army and isolate radical Patriots of New England
· Advantages
	- superior military
	- financial
	- most powerful navy
		
George Washington:
· Held army and country together
· Lacked military genius
· Gained respect of most of patriots
· Faced mutiny from troops
· Faced removal from Congress

Bunker Hill:
· Breed’s Hill June 17,1775
· Place: Charlestown Peninsula on north side of Boston Harbor
· Combatants: British troops of the Boston garrison against troops of the Continental Army
· Generals: Major General Howe against General Artemas Ward and General Israel Putnam
· Size of the armies: ________British troops against __________ Americans.
	

Battle Results:
· Americans retreated
	- 450 killed or wounded
· British victory?
	- 1,150 killed or wounded (1/2)
· First major battle of the Revolutionary War
		
First Phase:
· Patriots surrounded Boston- British left in March 1776
· British didn’t gain huge loyalist support in South
· Patriots lost Canada
	- Siege of Canada failed - Montgomery and Benedict Arnold

Drafting the Declaration:
· Three Stages
	1. Written by ______________________
	2. Changes made by Franklin and Adams
	3. Changes made by Congress

Second Phase 1776-1778:
· _____________________________ war
	- British in position to win but fouled it up
· British drove Americans from NY into Pennsylvania
· Dec. 26, 1776 Washington defeated Hessians at Trenton

Great Britain's Mistakes:
· Planned to cut US in 2
· Burgoyne pursued and Howe changed plan
· Howe took Philadelphia
· Burgoyne suffered several defeats
	
· The Battle of Saratoga October 7, 1777 Turning Point of the War
· British General John Burgoyne surrendered to American General Horatio Gates at Saratoga, New York

Valley Forge, Pennsylvania:
· Winter 1777-1778
· Location was close enough to apply pressure, but far enough away to avoid a sneak attack
· 2,000 huts built, miles of trenches dug
· Fortifications built
· ___________________ soldiers die
· 2/3 from disease: influenza, smallpox typhus, typhoid, and dysentery

· Baron Friedrich von Steuben trained the troops

Final Phase:
· Characterized by ______________________ warfare
· British looked for loyalist aid
	- found more Patriots than thought
	- Lost loyalist sympathy due to slavery
· Stalemate in the North
· Battles in West won by Patriot, George Rogers Clark
· British won some in South, but hounded by guerillas
[bookmark: _GoBack]
Yorktown:
· Washington & French v. Cornwallis
· Washington joined with Lafayette in march by land
· French circled by sea
· October 17, 1781 Cornwallis surrounded – surrendered
· Final battle of the Revolutionary War
· Treaty of Paris signed September 3, 1783

Treaty of Paris 1783:
· Unconditional recognition of ________________________!
· Land gained
	- S. boundary of Canada to N. boundary of Florida
	- Atlantic to Mississippi River

image1.gif

