
Contents

Letter from Bert Bower, TCI Founder and CEO	 2

Benefits of Social Studies Alive! America’s Past	 3

Program Contents	 4

Student Edition: Sample Lesson 13: The American Revolution	 5

Lesson Guide	 20

Assessment	 32

Interactive Student Notebook	 33

Visuals	 39

Welcome to Social Studies Alive! America’s Past. This document contains everything
you need to teach the sample lesson “The American Revolution.” We invite you to
use this sample lesson today to discover how the TCI Approach can make social
studies come alive for your students.

w
w

w
.te

ac
ht

ci
.c

om

Sample Lesson

www.teachtci.com/socialstudiesalive-ap
1. Watch a lesson demonstration
2. Learn about strategies behind the program
3. Discover the new and improved Teacher

	 Subscription and Student Subscription

Welcome!

2

S
o

cia
l S

tu
d

ie
s A

liv
e

! A
m

e
rica

’s P
a

st

w
el

co
m

e

You have in your hands a sample of Social Studies Alive! America’s Past

from TCI. This sample lesson is intended to give you the opportunity

both to review our program and to try it out in your own classroom so

you can join the growing body of elementary teachers who are turning

to Social Studies Alive! to reinvigorate their social studies and language

arts programs.

As a high school teacher who teaches only one subject, I am in awe of

elementary teachers. You not only teach all subjects—math, language

arts, science, and social studies—you juggle a myriad of other teaching

and nonteaching responsibilities as well. That’s why we created Social

Studies Alive! America’s Past—to make it easier for you to integrate

language arts skills and social studies skills, to create active lessons to

keep kids engaged, and to provide meaningful content to inspire young

learners to care about the world around them.

I’m confident you and your students will enjoy this sample lesson. I

look forward to welcoming you to the TCI community of inspired, active

social studies teachers!

Best,

Bert Bower, TCI Founder and CEO

3

S
o

cia
l S

tu
d

ie
s A

liv
e

! A
m

e
rica

’s P
a

st

How can we help our students to
understand their world? How do we

prepare them to participate in it effectively?
To these core social studies goals, TCI
adds another: How do we get students
excited about this learning? Social Studies
Alive! America’s Past delivers on all three
goals. Interactive classroom experiences,
coupled with fascinating reading, engage
all learners in today’s diverse classroom.

TCI recognizes the challenge to teachers
of fitting social studies into a school day
that must concentrate so heavily on the
three R’s. To meet this challenge, TCI has
created a social studies program that
serves double duty: reinforcing reading
and language arts skills at the same time
that students learn social studies.

Social Studies Alive! America’s Past
was created by teachers, for teachers.
The program is flexible and easy to use,
providing a variety of ways to meet
student needs.

Teachers can

•	Cover state standards in history,
geography, economics, and government.

•	motivate student reading with the Read-
ing Further feature in each lesson—a
high-interest case study that drills down
into interesting events, concepts, and
people discussed in the lesson.

•	support language arts instruction in the
social studies curriculum with vocabulary
development, reading strategies, a variety
of writing activities, and numerous
opportunities to develop speaking and
listening skills.

•	Measure student mastery with rigorous
assessments that cover comprehension,
skills, and critical thinking.

•	modify instruction for English language
learners, learners with special education
needs, and enrichment.

•	extend learning with recommended
additional reading opportunities and TCI’s
online Enrichment Resources, including
a Biography Bank and Enrichment
Readings.

Social Studies Alive! America’s Past will
help you ignite your students’ passion for
learning social studies and your passion
for teaching it!

be
ne

fit
s

Benefits of Social Studies Alive! America’s Past

4

S
o

cia
l S

tu
d

ie
s A

liv
e

! A
m

e
rica

’s P
a

st

co
nt

en
ts

Program Contents

Social Studies Alive! America’s Past
covers American history from the
first migrations into the Americas
through the 20th century. Intense
interaction with the personalities,
places, and events that structured
our nation leads students to be both
keen observers of and informed
participants in U.S. history.

1 	 Geography of the United States

2 	 American Indians and Their Land

3	 American Indian Cultural Regions

4	 How and Why Europeans Came
to the New World

5 	 Routes of Exploration to the
New World

6	 Early English Settlements

7	 Comparing the Colonies

8	 Facing Slavery

9	 Life in Colonial Williamsburg

10	 Tensions Grow Between the
Colonies and Great Britain

11	 To Declare Independence or Not

12	 The Declaration of Independence

13	The American Revolution

14	 The Constitution

15	 The Bill of Rights

16	Manifest Destiny and Settling
the West

17	 The Diverse Peoples of the West

18	 The Causes of the Civil War

19	 The Civil War

20	 Industrialization and the Modern
United States

Sample Lesson:
13	The American Revolution

Test-drive with a 30 Day Trial
With the Teacher Subscription, teachers can get an
entire class interacting with one computer, an internet
connection and a projector. Students thrive on the
immediate feedback they get using the Student
Subscription’s Reading Challenges.

www.teachtci.com/trial

FREE 30 DAY TRIAL

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

6

On which side do you think these
men are fighting? How can you tell?

On which side do you think these
men are fighting? How can you tell?

Yale University Art Gallery, Trumbull Collection

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

7

13
The American
Revolution

How did the colonists win the American Revolution?

13.1 Introduction
In Chapter 12, you learned how the American colonies declared their
independence from Great Britain. From 1775 to 1783, colonists fought
in the American Revolution to win their freedom. A revolution is the
overthrow of one government and its replacement with another.

The two sides in the war used different strategies, or overall plans,
to try to win the war. At first, Great Britain seemed sure to succeed. It
had a large navy. Its army was made up of skilled, full-time soldiers. The
Continental army of the colonies was small and untrained. The British
won most of the early battles.

The colonial soldiers, or Continentals, had some advantages. They had
stronger reasons for wanting to win. They were defending their homes
and their rights. Unlike the British, they were fighting on familiar lands.
Also, foreign countries that were allies of the colonies sent aid to the
struggling Americans.

Look at the visual metaphor below. The American Revolution can be
compared to a tug-of-war between two unequal teams. The British army
was like the team on the right, strong and confident. The Continental
army was like the team on the left, small but motivated. As you read this
chapter, think about how the smaller team might be able to win this tug-
of-war. How did the Patriots defeat the British?

The American Revolution 173

American Revolution: Unequal Tug-of-War

Continental Army

Colonial
Allies

British
Army

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

8

13.2 The Continental Army
When the war started, there was no American army. Instead,
colonies had their own militias. These were made up of part-
time soldiers, like those who fought the British soldiers at
Lexington and Concord.

In 1775, the Second Continental Congress asked George
Washington to lead a new army. This Continental army was
made up of volunteers. Most of these men were poor farmers,
merchants, and workers. At the start of the war, they enlisted in
the army for about one year at a time. Then they returned home
to take care of their families.

Historians estimate that 8,000 to 24,000 men were in
Washington’s army at any one time, including many African
Americans. Women took part as well. They cooked for soldiers,
mended uniforms, and cared for the sick and wounded. Some
women even fought in battles.

But the Continental army had a number of serious problems.
Congress had little money to pay the soldiers or buy supplies
for the army. As a result, the volunteers were poorly supplied
with uniforms and guns. In addition, these men knew very little
about being soldiers.

Washington worked hard to train his men. He taught them
to obey orders and to fight together. In speeches and written
messages, he encouraged them to believe that they could beat

the mighty British military
forces.

Like the Continental army,
the colonial navy was small.
It was made up of trade and
fishing ships that carried
little cannons. With their
inexperienced army and tiny
navy, the colonies were like a
weak man about to fight
a powerful giant.

These Minutemen of Concord
could be ready to fight in a
minute’s time. At the start of
the American Revolution, the
Continental army was made up
of such untrained volunteers.

174 Chapter 13

volunteer a person
who performs a service
for free

enlist to agree to
serve in an army or a
navy

The Granger Collection, New York

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

913.3 The British Army
At the start of the war, Great Britain was confident that it would
soon end the revolution. It had one of the strongest military
forces in the world. The British navy’s 270 warships controlled
the seas. British shipyards built another 200 warships during
the war.

Great Britain’s army was large and well trained. Its soldiers
were paid, and serving in the army was their full-time job. Most
soldiers were experienced fighters. Their leaders disciplined them
harshly. A soldier could be whipped for using bad language.

Unlike the American Congress, the British Parliament had
money to buy food and weapons for its army. Each soldier was
given a uniform, a musket, a short sword, and a bayonet, or
sharp blade. Soldiers attached the bayonets to the front ends of
their muskets to use in close fighting.

There were about 48,000 soldiers in the British army. Most
were poor men who earned low pay. Some were from other
countries. Great Britain hired about 30,000 mercenaries from
Germany to fight in America.

Thousands of American Indians joined the British as well.
They sided with Great Britain because, since 1763, the British
had helped protect their lands from settlers. Thousands of
Loyalists also fought for Great Britain. New York’s many
Loyalists joined the British side at the start of the war.

The American Revolution 175

The British troops had
training and discipline. Their
government gave them food
and weapons. They were
well supplied at the Battle of
Bunker Hill, shown here.

mercenary a soldier
hired to fight for a
foreign army

The Granger Collection, New York

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

10

13.4 The British Army Is Far from Home
The British army and navy were strong. But the British had a
major problem. They were far from home. Supplies, military
orders, and soldiers had to travel 3,000 miles by sea across the

Atlantic Ocean. The trip from
Great Britain to America could
take three months.

Once British ships crossed the
ocean, it was often hard to get the
cargo ashore. The Continentals
had few naval ships to attack the
British warships. But they did
call on hundreds of privateers.
Privateers were small, fast
ships with a few light cannons.
Congress gave the captains of the
privateers permission to attack
British supply ships. Ship captains
could keep most of the goods they
captured. Later in the war, French
warships also attacked British
ships.

Unlike the British, Continental
troops were fighting in their home
country and could get supplies
more easily. In addition, as the
war went on, the Continental
army found new ways of getting
weapons and supplies. Often, local
citizens sold or gave the army
food. American troops captured
cannons and muskets from the
British.

American women also helped
the Continental army. They ran the farms and businesses while
the men were away fighting. Women brought supplies to the
camps, made uniforms, and worked as nurses. They also spied
among the British.

In contrast, the British had to fight in a country that was
not their home. Most colonists refused to give them food or
supplies. The British often felt as though they were surrounded
by people who disliked and even hated them. These feelings
made the troops less eager to fight.

176 Chapter 13

The small Continental navy
won a few sea battles.
Captain John Paul Jones
defeated the British warship
Serapis. During this clash,
Jones said the famous words,
“I have not yet begun to
fight!”

The Granger Collection, New York

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

11

The American Revolution 177

13.5 The Continental Army Is Motivated to Win
Continental soldiers had a special advantage over the British—a
stronger motivation, or desire, to win.

Continental soldiers believed that they were defending the
rights described in the Declaration of Independence. They
were fighting to make a better future for themselves and their
families. Many thought that these were goals worth dying for.

Washington’s troops showed this strong motivation at Valley
Forge, Pennsylvania, in the bitterly cold winter of 1777–1778.
They were tired and starving. Many didn’t have warm clothing
or even shoes. More than 2,500 men died that winter from cold
and sickness. Yet the army didn’t give up.

The British soldiers had less motivation. Most of them fought
because it was their job. They were not defending their homes
or their freedoms. And Parliament had other problems besides
the war. It had colonies to protect in places outside North
America. It had strong enemies like France and Spain. And
many people in Great Britain didn’t want to pay for a war in
distant North America.

Of course, not all Americans wanted to fight the British.
Loyalists still believed that independence was unwise. In
addition, the British sometimes promised to free slaves who
joined their side. As a result, some African Americans fought
for the British. As you have read, many American Indians also
fought for the British in hopes of protecting their lands.

During the winter at
Valley Forge, the men in
Washington’s army suffered
from starvation and bitter
cold. But they refused to
give up.

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

12

178 Chapter 13

13.6 Different War Strategies
The British and the American armies used different war
strategies. Each tried to use its strengths. The British fought an
offensive war. They attacked the Continental army. Their aim
was to control key cities and the countryside. The Continental
troops fought a defensive war. Their goal was to protect themselves
from attacks by the British army, rather than to destroy it.

At first, the British tried to end the war quickly. They won
the Battle of Bunker Hill near Boston in June 1775. They kept
control of Boston, the city they thought was the main Patriot
stronghold. But they soon learned that men across the colonies
would fight for independence.

In August 1776, the British took control of New York City
after the Battle of Long Island. Washington moved his men
into the countryside. From there, the Continental army used
tactics not common for that time. Patriot troops made surprise
attacks on small groups of British soldiers, and then retreated.
Sharpshooters hid in the woods and shot British soldiers, one by
one. These tactics puzzled British troops, who preferred to meet
their enemy face-to-face.

So the British changed their strategy. They tried to use their
better-trained troops to openly engage Washington’s troops in
battle. But one night in December 1776, Washington sneaked
his troops across the Delaware River, from Pennsylvania to
New Jersey. There, in the Battle of Trenton, they surprised and
defeated German mercenaries who were celebrating Christmas.
This was a key early Patriot victory.

On a winter night in 1775,
Washington led his troops
across the Delaware River
to New Jersey. There, in
the Battle of Trenton, they
defeated German mercenaries
to win a key early Patriot
victory.

tactic a planned
action, such as a way of
moving or using troops,
aimed at reaching a
certain goal

Washington Crossing the Delaware by Emmanuel D. Leutze, (97.34) The Metropolitan Museum of Art, Gift of John Stewart Kennedy, 1897
Photograph ©1992 The Metropolitan Museum of Art

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

13

The American Revolution 179

 By 1777, the British generals were determined to force
Washington’s army into the open. To do this, the British took
the key city of Philadelphia.

But Washington wanted to protect his soldiers. Rather than
risk losing men in a direct battle, he let the British take the city.
He then moved his men to Valley Forge to train and to avoid
the British for the winter. This location was easy to defend.
It was also close enough to York, Pennsylvania, to protect
Congress as it met there.

13.7 The Continental Army Gains Allies
Patriot leaders needed allies to win the war. In 1776, Congress
had sent Benjamin Franklin to Paris, France, to seek help.

France agreed to supply arms and to loan money to
Congress. Some European soldiers also joined the Patriot cause.
A 19-year-old Frenchman, the Marquis de Lafayette, became a
general in the Continental army. Baron Friedrich von Steuben, a
German soldier, played a key role in training colonial troops.

In mid-1777, about 9,000 British troops crossed the border
from Canada. About 2,000 Vermont and New Hampshire
soldiers attacked them. Other Continental troops rushed to
help. That October, with his army trapped at Saratoga, New
York, British General John Burgoyne surrendered to American
General Horatio Gates.

The Battle of Saratoga was a turning point in the war.
The colonists had defeated British troops. France now sent
troops and ships to help the
colonists. Spain pledged to
support France. Since Dutch
merchants were trading with
the Americans, Dutch banks
loaned the Americans money.
The Continental army now
had strong allies.

The British again tried a
new strategy. For the next
three years, they fought in
the Southern Colonies, where
Loyalists would help them.
But the war did not go well
there for Great Britain. In
1781, Spain captured a British
fort at Pensacola, Florida.

turning point an
event that leads to a
dramatic change

At Saratoga, the Continental
army defeated British troops.
The Battle of Saratoga, in
October 1777, was a turning
point of the war.

14

Then, that summer, a large British force marched to the
Virginia coast. But the French navy stopped enemy ships from
bringing the British support from New York. And Washington’s
army and thousands of French soldiers arrived from the north.
They trapped the British in the port of Yorktown. For more than
two weeks, they pounded the British with cannon fire. Finally,
British Lieutenant General Charles Cornwallis surrendered.

The Battle of Yorktown was the last big battle of the war.
With the help of their French allies, the Continentals had won a
key victory.

13.8 The Treaty of Paris, 1783
After their defeat at Yorktown, the British were ready to end
the war. They were now fighting France and Spain, as well as
their former American colonies. Representatives from all these
countries met in Paris to work out a peace treaty.

Meanwhile, the fighting went on. The British navy shut
down American shipping on the seas. On land, the British still
controlled New York City; Charleston, South Carolina; and
Savannah, Georgia. To the west, small but bloody battles were
fought in Ohio, Kentucky, and western New York. Continental
soldiers fought against British soldiers, Loyalists, and American
Indians. Villages burned. Women and children on both sides
were killed.

180 Chapter 13

treaty a formal
agreement between two
or more nations

0 200 kilometers

0 100 200 miles

N

S

E
W

ME
(part of MA)

NH

NY MA

RI
CT

PA

NJ

DE
MD

VA

NC

SC

GA

30˚N

35˚N

40˚N

45˚N

65˚W

70˚W75˚W80˚W

ATLANTIC
OCEAN

SSA5_SE_13.08a
Black Cyan Magenta Yellow
Second Proof
TCI14 76

H American
victory

n British
victory

H Yorktown 1781

H Lexington and
 Concord 1775

H Long Island 1776

H Saratoga 1777

n Philadelphia 1777

n Savannah 1778

n Charleston 1780

1775
Battles of
Lexington and
Concord, MA

1775
Second Continental
Congress; Washington
named Continental
army leader

1776
Benjamin Franklin
to Paris, France

1776
Battle
of Long
Island, NY

1777
British capture
Philadelphia, PA

1777
Battle of
Saratoga, NY

1777-1778
Winter at
Valley Forge, PA

1781
Battle of
Yorktown, VA

1778
British capture
Savannah, GA

1780
British capture
Charleston, SC

1783
Treaty of
Paris ends
the war

1775 1776 1777 1778 1779 1780 1781 1782 1783 1784 1785

Key Events of the American Revolution

1776
Battle of
Trenton, NJ

H Trenton 1776

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

15

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

Summary
In this chapter, you learned how the colonists defeated the
British to become a new country. You compared the war
to a game of tug-of-war between two unequal teams. The
weaker side won because of some special advantages.

The Continental army and navy were weaker than those
of the British. But, unlike the British, the Continentals
were fighting at home. They had a stronger motivation to
win. And they could fight a defensive war. In contrast, the
British had to try to control large amounts of territory as
well as defeat the Continental army.

When the Continentals won the Battle of Saratoga,
powerful allies joined them. In the decisive Battle
of Yorktown, French soldiers and ships helped the
Continentals defeat the British. The Treaty of Paris
recognized American independence. It also gave a huge
amount of land to the United States.

How did the widespread fighting affect Americans
who were not in the military forces? What happened to
groups of people such as women, African Americans, and
American Indians? Read on to find out.

In September 1783, the war finally ended with the Treaty
of Paris. In this set of agreements, Great Britain agreed to
recognize the United States of America as an independent
nation. Great Britain also gave the new country a huge amount
of land. This included all the territory that was east of the
Mississippi River, south of Canada and the Great Lakes, and
north of Florida. This area included land that the British had
promised to American Indians. The British kept control of their
lands in Canada but returned Florida to Spain.

In the treaty, the United States promised to restore the rights
and property of Loyalists. But many of the new nation’s citizens
did not keep this part of the agreement. This caused thousands
of Loyalists to flee to Great Britain, Canada, and other places.
Many African Americans who had fought for the British also
escaped to other countries.

The Patriots had won the war. From this time forward, the
former colonists would be known simply as Americans.

The American Revolution 181

16

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

The Revolution’s Home Front
The American Revolution played out on many
battle�elds. But soldiers were not the only ones to take
part. The war had many heroes. It also had many victims.
Women gave much to the cause. Enslaved Africans and
American Indians were also involved. What was the war’s
impact on these people?

Rachel Wells lived in New Jersey at the time of the American
Revolution. She never took part in any battles. But she played a
role in the war. And she suffered the dangers of wartime.

Wells was a widow. But she was willing to do her part to
support the war effort. She lent money to the government
of New Jersey. Her funds helped supply the soldiers �ghting
the British. As she later wrote, she “threw in all her might
which bought . . . clothing and let them have blankets.” Even
with help like hers, however, the Patriots could not hold off

the British. At one point, British soldiers
came through Wells’s town. Before
leaving, they robbed Wells of a very large
sum of money. She was forced to �ee
to Philadelphia to try to rebuild her life.
But by the war’s end, she was living in
poverty. She had to beg the Continental
Congress to help her get her money back.
“Pray forget not the poor weaklings,” she
wrote in her plea.

Wells’s story shows that the American
Revolution was about more than soldiers
and guns. It affected people all over the
colonies. While many men marched off to
battle, life went on for the people they left
behind. Life on the home front could be
complicated. And, as Wells found out, it
could sometimes be dangerous.

Reading
Further

13

While the men fought in the army, the women
were left to defend their homes and care for
their children.

home front areas
away from the �ghting in
a country at war

17

Women and the War
Attacks such as the one Wells suffered were common during
the war. Soldiers on both sides often raided towns. In addition
to taking money, they stole food, clothing, �rewood, and other
supplies. Many women saw their homes destroyed. “Families
�ying from the [houses],” wrote one Virginia woman describing
an attack on her town. “Oh shocking! Oh horrible! Surely any
spot of earth on this globe, where freedom and peace can be
enjoyed would now be more desirable than living here.”

Women faced other hardships, too. Finding food was
a challenge. Supplies were short. Prices were high. Many
families went hungry. And poor nutrition put people at risk for
disease. Many women and children died from illness.

Still, the women carried on. They ran family businesses.
They planted and harvested crops. They did their best to take
care of their children.

Many women did even more.
A few served as spies. Others
nursed the sick and wounded.
A nurse had a greater chance of
dying from disease than a soldier
had of dying in battle.

Some women used their
household skills for the war. For
instance, women in Philadelphia
led an effort to raise money and
make clothing for the troops.

Women helped win public
support for the war. Writer Mercy
Otis Warren, whom you read
about in Chapter 11, was one
example. So was Mary Katherine
Goddard of Maryland. Goddard
helped publish a newspaper.

Some women traveled with the troops and cared for them.
And in a few cases, they took part in combat. Anna Lane
was wounded at the Battle of Germantown in 1777. Deborah
Sampson dressed as a man and fought in several battles.
Only when she was wounded did an army doctor discover her
secret. Mary Ludwig Hays McCauley, known as Molly Pitcher,
took her husband’s place as a gunner when he was hurt at the
Battle of Monmouth in 1778.

Women had many roles in the
war. Molly Pitcher took her
wounded husband’s place as
a gunner during one battle.

The Granger Collection, New York

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

18

African Americans and the War
In 1776, 500,000 slaves lived in the colonies. The war brought
them challenges, choices, and opportunities.

The British offered freedom to slaves who joined their
side. Tens of thousands of enslaved African Americans took
this offer. They ran away from their owners. Many slaves gave
valuable service to the British. They fought in battle. They
served as spies. They performed many jobs in army camps.
Many slaves did, in fact, win their freedom.

But running away was risky. Sometimes, the British turned
away slaves who wanted to join them. During the Battle of
Yorktown, the British forced away many escaped slaves. Many
of them starved or died from disease. Others were caught and
returned to their owners.

Some African Americans fought for the Patriot cause. For
example, Salem Poor was a hero of the Battle of Bunker Hill.
This battle was fought at Boston in 1775. Early in the war,
African Americans could not join the Patriot ranks. Some
white colonists did not want to arm slaves. This worry faded,
however, as the war dragged on.

This painting shows a black
soldier (at left) protecting
his American commander by
�ring at British soldiers.

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

19

African Americans found ways to help the Patriots off
the battle�eld, too. One example is James Armistead. He
pretended to serve the British. Instead, he spied on them. For
his work, Armistead won his freedom.

African American women also helped the Patriot cause.
Phillis Wheatley was a slave. She was also a talented writer.
She wrote a stirring poem that honored George Washington.
Such efforts raised people’s spirits. This was vital during the
long, dif�cult struggle.

American Indians and the War
American Indians were another group affected by the American
Revolution. They saw both the colonists and the British as a
threat. And both the colonists and the British sought to use
American Indians to their own advantage.

Some tribes sided with the British. They thought that
the British were less of a threat to their way of life than the
colonists were. A few tribes helped the colonists.

Many American Indians, however, tried to stay out of the
war. In fact, they hoped that the two sides would weaken each
other. This, in turn, would help American Indians.

Staying out of the war proved very hard. Few tribes, in
fact, could avoid being caught up in the �ghting. Neither the
British nor the Americans fully trusted the American Indians.
They each punished them harshly for helping the other side.
Both sides often raided American Indian villages and took
food supplies. Hunger among
the American Indians was
widespread.

By the war’s end, many
tribes were struggling to
survive. The Patriot victory had
only made things worse. The
British had previously tried to
slow western settlement. Now,
the British were gone. Soon,
white settlers were again
pushing west. They moved in
large numbers onto American
Indian lands. The Patriots had
won independence. The future
of the American Indians was
once again in doubt.

The British sought to
persuade American Indians to
�ght on Great Britain’s side.

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

20

C H A P T E R

How did the colonists win the American
Revolution?

Overview

Students analyze how the American colonies defeated Great Britain in the
American Revolution. In the Preview, students examine how their emotions are
related to their personal connection to an event. In an Experiential Exercise, stu-
dents engage in a tug-of-war that demonstrates factors that helped the American
colonies win the American Revolution. �en students take notes on such factors
as the challenge Great Britain faced in �ghting so far from home and the sup-
port the colonies received from European allies. In Reading Further, students
identify the roles that women, slaves, and American Indians played in the war.
In the Processing activity, students design a historical marker to commemorate
the factors they have identi�ed that helped colonists win the war.

Objectives

Social Studies

• Make connections between a tug-of-war game and the events of the American
Revolution.

• Identify the strengths and weaknesses of the American and British forces in
the American Revolution.

• Identify some of the roles of women in the American Revolution.
• Depict ways in which the American Revolution a�ected slaves and American

Indians.

Language Arts

• Take part in an orchestrated tug-of-war. (speaking and listening)
• Illustrate and explain experiences of slaves or American Indians. (writing)

Social Studies Vocabulary

revolution, strategy, volunteer, enlist, mercenary, tactic, turning point, treaty,
home front

Materials

Social Studies Alive!
America’s Past

Transparencies 13A and
13B

Interactive Student
Notebooks

rope, about 40 feet

strip of cloth

Time Estimates

Preview: 30 min.

Experiential Exercise: 2
sessions (45 min. each)

Reading Further: 35 min.

Processing: 25 min.

The American
Revolution

E x p e r i e n t i a l E x e r c i s e

13

The American Revolution 159

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

Note: TCI uses the terms “visual” and “transparency” interchangeably.

21

P l a n n i n g G u i d e

Activity Suggested Time Materials

Preview

• Connecting to Prior
Knowledge

• Building Background
Knowledge

• Developing Vocabulary

30 minutes • Social Studies Alive! America’s Past,
Section 13.1

• Transparency 13A

• Interactive Student Notebooks

Experiential Exercise

Identifying factors that
enabled the Americans to
defeat British forces in the
American Revolution

Phase 1

45 minutes

Playing tug-of-war
(Steps 1–10)

Phase 2

45 minutes

Completing Reading
Notes 13 (Step 11)

• 1 rope, approximately 40 feet long

• 1 piece of cloth to tie at the center of
the rope

• Social Studies Alive! America’s Past,
Sections 13.2–13.8

• Interactive Student Notebooks

Reading Further

Visual discovery of how the
American Revolution affected
women, slaves, and American
Indians

35 minutes • Social Studies Alive! America’s Past,
Chapter 13 Reading Further

• Transparency 13B

• Interactive Student Notebooks

Processing

Creating a historical marker
to commemorate factors that
helped the Americans defeat
the British

25 minutes • Social Studies Alive! America’s Past,
Chapter 13 Summary

• Interactive Student Notebooks

Assessment 30 minutes • Chapter 13 Assessment

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

22

P r o c e d u r e s

 Preview

1 Connecting to Prior Knowledge: Have students think about how a personal
connection increases their interest in an event.

• Have students suppose that they or a member of their family were to win
a big prize, such as a lottery. Ask: How would you feel? In what way would
your reactions change if the winner were someone in your class or your
town? Would your feelings be different if the winner were someone from
another town or another state? Point out that when an event involves you
or someone you know, your feelings may be more intense than they are
when the event involves a stranger from an unfamiliar place.

• Have students open their Interactive Student Notebooks to Preview 13.
Introduce the spectrum and the premise. Have students choose their reac-
tion to each situation. Survey the results by having students raise their
hands to indicate which number they chose for each case. Discuss why
the degree of personal involvement can change the intensity of someone’s
interest in an event.

2 Building Background Knowledge: Tell students that in this chapter, they
will learn about the ways in which a weaker group, the colonial Patriots, was
able to use certain advantages to defeat a much stronger opponent, Great
Britain. Review the ways in which the Patriots had already tried to influence
British actions through protests, boycotts, and diplomacy. Then tell students
that they will be learning how, once open war began, the new Continental
army and navy could overcome the powerful and experienced British troops
and warships.

• Have students read Section 13.1 in Social Studies Alive! America’s Past.

• Project Transparency 13A: American Revolution: Unequal Tug-of-War. Ask
these questions: What do you see here? What are these people doing? What
do you think will be the outcome? Tell students that the drawing represents
the relationship between the American colonies and Great Britain at the
start of the American Revolution. The blue team (colonists) is making a
determined effort to defeat the red team (British troops) in a tug-of-war
(the American Revolution). Explain that students will use this graphic
organizer to learn about factors that allowed the American colonies to win
the war.

3 Developing Vocabulary: Introduce key social studies terms—revolution,
strategy, volunteer, enlist, mercenary, tactic, turning point, treaty, and home
front.

• Discuss each term before beginning the activity, using methods described
in Solutions for Effective Instruction.

• Review each term again with students as it appears in the activity reading,
and encourage them to use it in their writing.

© Teachers’ Curriculum Institute Social Studies Alive! America’s Past 38

T r a n s p a r e n c y 1 3 A

A
m

er
ic

an
 R

ev
ol

ut
io

n:
 U

ne
qu

al
 T

ug
-o

f-
W

ar

Transparency 13A

The American Revolution 161

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

23

P r o c e d u r e s

Experiential Exercise

Phase 1: Making Connections to History Through a Game

1 Tell students that they will make connections between a game of tug-of-
war and the events of the American Revolution. Explain that they will
participate as team members in the game.

2 Choose a suitable place for the tug-of-war, and then make a safety
announcement. Take students to a location in or around the school, such
as a playground, field, gymnasium, or an auditorium, where there is ample
room to safely play tug-of-war on a nonabrasive surface. Give those students
who are not comfortable playing tug-of-war the option of simply observing.
Make the safety announcement. Tell students now, and at every rule change,
not to wrap the rope around any parts of their bodies. Before the actual tug-
of-war begins, check the rope to make sure no students have done so.

3 Arrange students into three teams for the tug-of-war.

• Red team: Place the tallest and strongest students on this team. The Red
team should also have two or three more students than either the White
team or the Blue team.

• Blue team: Place the smallest students on this team. The Blue team should
have the same number of students as the White team.

• White team: Place students of medium height and build on this team.

4 Have students take their starting positions. Have the Red and the Blue
teams line up along the rope on their respective sides. Have the White team
sit nearby. Tell students that they are now ready to begin. Expect the Red
team to be excited and the Blue team to be discouraged. Ask members of the
White team: Who do you think will win? Why?

5 Make the first rule change. Just as the Red and the Blue teams get ready to
pull on the rope, pause dramatically and say, “I just remembered one slight
rule change.”

• Announce that the Blue team will receive a special prize, such as extra free
time or a pass to skip a homework assignment, if they win. (Note: This is
intended to model the colonists’ greater motivation to win the American
Revolution against the British. This analogy and the analogies outlined in
following Notes should not be revealed to students until the end of Step
10.) Expect that the Red team will think that this is unfair but will still be
confident about winning.

• Choose one member of the Blue team and announce that he or she will
not receive a prize if his or her team wins. (Note: This is intended to
model how some American colonists, such as Loyalists and slaves, did not
benefit from an American victory.) Expect this student, and some others,
to complain about this unfair treatment. In a matter-of-fact tone, tell the
class that you have made your decision and it is final.

162 Chapter 13

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

24

P r o c e d u r e s

The American Revolution 163

• Tell the White team that they must stand and cheer for the Blue team.
(Note: This is intended to model the support that American colonies
received from their European allies.) Ask the White team: Who do you
think will win? Why?

6 Make the second rule change. When the teams are again ready to pull,
pause dramatically and say, “I just remembered another slight rule change.”
Then announce that half of the Red team must stand several yards away
from the rest of its team. Explain that these members will run to the rope
once the game begins. (Note: This is intended to model the challenge that
Great Britain faced in supplying its troops from across the Atlantic Ocean.)
Expect Red team members to be upset, and Blue team members to be more
hopeful about their chances. Ask the White team: Who do you think will win?
Why?

7 Make the third rule change. When the teams are ready again, pause dra-
matically and say, “Wait! There’s another rule change.” Then tie the strip of
cloth to the middle of the rope. Announce that the Red team must pull this
flag at least 20 feet into its territory to win the tug-of-war. Explain that the
Blue team will win if it prevents the Red team from doing so within 30 sec-
onds. (Note: This is intended to model Great Britain’s offensive war strategy
to retake control of its colonies in America, as opposed to the American col-
onies’ defensive strategy to hold off the British.) Expect Red team members
to get increasingly upset, and Blue team members to show more confidence.
Ask the White team: Who do you think will win? Why?

8 Make the fourth rule change. When the teams are again ready to pull, pause
dramatically and say, “There is one final rule change.” Then announce that
the White team will be allowed to help the Blue team at some point in the
game. Tell students that you will tell the White team when to join the Blue
team. (Note: This is intended to model France’s entry into the American
Revolution, which provided the American colonists with more military
power on land and sea.) Expect the Red team to be upset, and the Blue team
to become more confident. Ask the white team: Who do you think will win?
Why?

9 Monitor the tug-of-war. Finally, allow the Blue and Red teams to engage in
the tug-of-war. The Blue team may have an initial surge, but when all the Red
team members arrive at the rope, the Red team should surge. As soon as the
Red team starts to pull the flag toward its side, tell the White team to join
the Blue team. The Blue and White teams should take control and prevent
the Red team from pulling the flag the required distance. (Note: Remind
students to drop the rope if the opposition overwhelms their team so they do
not suffer rope burns.)

10 Debrief the game with students. After the Red team has lost the tug-of-war,
return with students to the classroom. Then discuss the following questions:

• Red team: How did you feel at the beginning of the game?

• Blue team: How did you feel at the beginning of the game?

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

25

P r o c e d u r e s

• White team: Who did you think would win the game at first? Why?

• Red team: How did you feel as the rules changed? Why?

• Blue team: How did you feel as the rules changed? Why?

• White team: As the rules changed, who did you think would win? Why?

• All teams: What factors allowed the Blue team to win?

• All teams: In what ways might this tug-of-war represent what happened
when the American colonies fought the British in the American
Revolution?

Phase 2: Identifying the Strengths and Weaknesses
of the American and the British Forces in the American Revolution

11 Have students turn to Reading Notes 13 in their Interactive Student
Notebooks. Tell them to read and take notes on Sections 13.2 through 13.8
in Social Studies Alive! America’s Past. (Note: You may want to have students
work in pairs to complete their Reading Notes.) Use Guide to Reading Notes
13 to evaluate their responses.

Reading Further: The Revolution’s Home Front

1 Project Transparency 13B: Women and the American Revolution. Ask the
following visual discovery questions to help students analyze the images
carefully and draw some conclusions about the ways in which women con-
tributed to the war effort:

• Who do you see in each image?

• What do you think the women are doing?

• Why might this be important?

• In what ways are the two scenes different from each other? What does this
tell you about the roles of women during the war?

2 Explain that these scenes show two roles that women played to help win
the war. Ask: What other jobs may women have taken on during the war?
Which of these jobs were most likely already being done by women of that
time? Which were tasks that women had to take on because the men were off
fighting the British?

3 Have students read Reading Further 13 in the Student Edition.

4 Discuss the ways in which the war affected African Americans and
American Indians. Ask: What opportunities and dangers did the war bring to
each of these groups? Do you think that each group was better off or worse off
after the war?

5 Have students complete Reading Further 13 in their Interactive Student
Notebooks. First, they should complete the word web about women in the
war. Then, students should draw and caption a picture that shows what either
African Americans or American Indians may have experienced during the
American Revolution.

164 Chapter 13

Reading Strategy:
Sum It Up

To help students find the
main idea in each section,
tell partners to work together
using this strategy as they read
Sections 13.2 through 13.8.
For each section, students
should write a classified ad
summing up that section. Each
word students use in the ad
will cost them 10 cents. Give
them a total amount that they
may spend for each ad. For
instance, if students have $2.00
to spend, then they must write
a summary that has no more
than 20 words.

© Teachers’ Curriculum Institute Social Studies Alive! America’s Past 39

T r a n s p a r e n c y 1 3 B

Women and the American Revolution

Add credit

Transparency 13B

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

26

Processing

1 Have students read the Summary section in their Student Editions to
review information for this task.

2 Have students create a historical marker to commemorate the colonists’
victory in the American Revolution. Have students open their Interactive
Student Notebooks to Processing 13 and complete the page.

Assessment

Self-Assessment: Internet Tutorial

Have students assess their own learning by completing the Chapter 13 Internet
Tutorial under Social Studies Alive! America’s Past at www.learntci.com. Have
students keep track of the number of answers they get correct on their first try.
If students have difficulty answering the questions, they should review their
Reading Notes pages and try again. Some may want to reread the chapter.

Formal Assessment

Masters for the chapter assessment appear in the Lesson Masters. Answers
appear below.

Big Ideas

1. C 6. A

2. D 7. B

3. D 8. A

4. A 9. B

5. B

Social Studies Skills

10. winter; Possible answers: There is snow on the ground. Everybody looks cold.

11. Possible answers: Some soldiers have no shoes or boots. Two men have to
share a blanket.

12. Possible answers: gathering around a fire; wrapping blankets around them-
selves; huddling together

13. Possible answer: Despite terrible conditions, the soldiers have not given up.

Show You Know

14. The bulleted points can serve as a rubric for this item.

The American Revolution 165

P r o c e d u r e s

Writing Tip: Build
Background Knowledge

To heighten students’ under-
standing of historical markers,
show them pictures and dis-
cuss the information on those
that are found in your com-
munity or state. Many state
Web sites have links to monu-
ments of this nature. These
authentic historical markers
can serve as excellent models
for your students when they
are completing the Processing
assignment.

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

27

English Language Learners

Help students make a more concrete connection to the chapter. A�er Phase 2 of
the activity, have students re-create the tug-of-war. In this second round, lead
students to explicitly identify each chapter connection aloud.

Students with Special Needs

Provide a simpli�ed Processing assignment that reinforces the main content of
the lesson. Have students write a one-paragraph newspaper article describing
how the colonists won the American Revolution. Students should write the arti-
cle to answer who, what, when, where, and how questions about the war. Allow
students to include an illustration with their article.

Enrichment

Have students further investigate some of the important battles that led to the
American colonists’ victory over the British. Encourage students to identify
basic information about their chosen battle as well as any military plans that led
to the victory. Have students create a visual to explain the battle and then deliver
to classmates an “on-the-scene” news report about the battle.

D i f f e r e n t i a t i n g I n s t r u c t i o n

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

28

E n h a n c i n g L e a r n i n g

Enrichment Resources

LearnTCI

Have students �nd out more about the American Revolution by exploring the
following Enrichment Resources for Social Studies Alive! America’s Past
at www.learntci.com:

Internet Connections �ese recommended Web sites provide useful and
engaging content that reinforces skills development and mastery of subjects with-
in the chapter.

Enrichment Readings �ese in-depth readings encourage students to explore
selected topics related to the chapter. You may also �nd readings that relate the
chapter’s content directly to your state’s curriculum.

TeachTCI

For the teachers’ resources listed below, click on Enrichment Resources for Social
Studies Alive! America’s Past at www.teachtci.com:

Biography Bank Hundreds of short biographies of notable people in history are
available in PDF format for you to share with your students.

Economics in American History A set of readings that will help you guide your
students through basic principles of economics.

Additional Reading Opportunities

�e following books o�er opportunities to extend the content in this chapter.

Everybody’s Revolution by �omas Fleming (New York: Scholastic, 2006)
�is book deals with the diversity of the people who participated in the
American Revolution. �e stories about military leaders who came from Europe,
African Americans, women, children, and American Indians, who all played a
part in the �ght for freedom, will help students make connections to the diver-
sity that exists in our country today.

Love �y Neighbor: �e Tory Diary of Prudence Emerson, Greenmarsh,
Massachusetts, 1774 by Ann Turner (New York: Scholastic, 2003)
�e American Revolution is presented from the viewpoint of a Tory, or Loyalist,
in this historical �ction piece. Students will see the other side of the story and
compare and contrast viewpoints.

Valley Forge by Richard Ammon. Illustrated by Bill Farnsworth. (New York:
Scholastic, 2004)
�is detailed account of the winter at Valley Forge is presented with interest-
ing text and authentic illustrations. Students will understand the hardships
Washington’s soldiers faced during the American Revolution.

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

29

G u i d e t o R e a d i n g N o t e s 1 3

13.2 The Continental Army

Who fought in the Continental army?
volunteers, poor farmers, merchants, workers, slaves, and some women

List three problems the Continental army and navy faced.
1.
2.
3. small army

13.3 The British Army

Continental army.
1. large and well trained
2. paid, full-time soldiers
3. experienced fighters
4. had money from Parliament to buy supplies

13.4 The British Army Is Far from Home

1. hard to get supplies, orders, and soldiers to the war
2.
3. didn’t know the land
4. no local support

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

30

13.5 The Continental Army Is Motivated to Win

What motivated soldiers in the Continental army?
1. defending the rights described in the Declaration of Independence
2. fighting for a better future for themselves and their families
3. defending their homes
List three groups who lived in the colonies but did not fight the British.
1. Loyalists
2. some slaves
3. many American Indians

13.6 Different War Strategies
The British used a war strategy of being on the offensive. List an example of an
offensive tactic by the British.
1. controlling Boston
2. capturing key cities like New York City
3. defeating the Continental army in face-to-face fighting

The Continental Army used a war strategy of being on the defensive. List an example
of a defensive tactic by the Continental army.
1. avoiding facing the British in the open
2. making surprise attacks against British soldiers in the countryside
3. using hidden sharpshooters to pick off British troops, one by one

13.7 The Continental Army Gains Allies

List at least three ways in which foreign allies helped the Patriots.
1. France supplied arms, loaned money, and later sent troops and ships.
2. Some helped train and lead the Americans.
3. Spain captured a British fort in Florida.
4. Dutch banks loaned Americans money
5. The French navy cut off British ships.
6. French soldiers helped trap the British in Yorktown.

13.8 The Treaty of Paris, 1783
List two things Great Britain agreed to in the Treaty of Paris.
1. recognized the United States as an independent nation
2. gave the United States a huge amount of land

The American Revolution 169

G u i d e t o R e a d i n g N o t e s 1 3

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

31

G u i d e t o R e a d i n g F u r t h e r 1 3

Women
in the

American
Revolution

Complete the word web below. In each circle, write something that women did to
help the war effort during the American Revolution. Fill in as much of the web as
you can without looking back at the Reading Further section of your book.

Possible answers:
Lent money to government Made clothing for troops
Ran family businesses Raised public support for the war
Planted and harvested crops Nursed sick and wounded troops
Cared for their children Traveled with and cared for troops
Raised money for the war effort Took part in battles
Served as spies

170 Chapter 13

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

32

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

To protect the integrity of assessment questions, this
feature has been removed from the sample lesson.
These videos will help you learn more about our print and
online assessment tools.

Creating Printable Assessments (2:33 min)

Creating Online Assessments (2:25 min)

Assessment

http://www.teachtci.com/resource_center/how_to_videos/creating_printable_assessments.html
http://www.teachtci.com/resource_center/how_to_videos/creating_online_assessments.html

33

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

P r e v i e w

13The spectrum below shows a range of emotion from Not Concerned (1) to
Extremely Concerned (5). Read the news report in the box. Then, for each situation,
choose the number on the spectrum that indicates how you think you would feel.
Place that number on the line before the description.

______ Situation A: Your backyard is partly under water.

______ Situation B: There is a foot of water on the streets of some neighborhoods
in your town. Your best friend lives in one of these areas.

______ Situation C: The people in a town about 100 miles from yours have been asked to
leave their homes.

______ Situation D: A town in a nearby state, where your cousins live, is being evacuated.

______ Situation E: People in a village in another country have had to leave their homes
after a terrible storm caused flooding.

Do you think you would feel the same level of concern in each of these situations? Explain
your answer.

The American Revolution 73© Teachers’ Curriculum Institute

Not
concerned

Somewhat
concerned

Concerned Very
concerned

Extremely
concerned

1 2 3 4 5

The evening news reports a warning! Water levels are rising quickly after five days
of heavy rains. Officials expect serious flooding in some places. News bulletins will
announce the locations of those who will have to leave their homes until the water
level goes down.

34

R e a d i n g N o t e s

74 Chapter 13 © Teachers’ Curriculum Institute

13

13.2  The Continental Army

Who fought in the Continental army?

List three problems the Continental army and navy faced.

13.3  The British Army

List at least three ways in which the British army differed from the
Continental army.

13.4  The British Army Is Far from Home

List at least two challenges the British faced by fighting a war so far from home.

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

35

R e a d i n g N o t e s

The American Revolution 75© Teachers’ Curriculum Institute

13
13.5  The Continental Army Is Motivated to Win

What motivated soldiers in the Continental army?

List three groups who lived in the colonies but did not fight the British.

13.6  Different War Strategies

The British used a war strategy of being on the offensive. List an example of an
offensive tactic by the British.

The Continental Army used a war strategy of being on the defensive. List an example
of a defensive tactic by the Continental army.

13.7  The Continental Army Gains Allies

List at least three ways in which foreign allies helped the Patriots.

13.8  The Treaty of Paris, 1783

List two things Great Britain agreed to in the Treaty of Paris..

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

36

R e a d i n g F u r t h e r

© Teachers’ Curriculum Institute76 Chapter 13

13 Complete the word web below. In each circle, write something that women
did to help the war effort during the American Revolution. Fill in as much of the web as
you can without looking back at the Reading Further section of your book.

Women
in the

American
Revolution

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

37

13
R e a d i n g F u r t h e r

Draw a picture that shows what either slaves or American Indians may
have experienced during the American Revolution. Write a caption below
your picture to explain what your picture shows.

The American Revolution 77© Teachers’ Curriculum Institute

Caption:

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

38

P r o c e s s i n g

Create a historical marker to commemorate factors that helped
the colonists win the American Revolution. Your marker should include
• a title.
• a summary that explains at least four factors that helped the Patriots win the American

Revolution.
• drawings that illustrate the four factors described in the summary.
• writing that is free from spelling and grammar errors.

13

Historical Marker

78 Chapter 13 © Teachers’ Curriculum Institute

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

39

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

© Teachers’ Curriculum Institute Social Studies Alive! America’s Past 41

V i s u a l 1 3 A

A
m

er
ic

an
 R

ev
ol

ut
io

n:
 U

ne
qu

al
 T

ug
-o

f-
W

ar

40

© Teachers’ Curriculum Institute Social Studies Alive! America’s Past 42

 1 3 B

Women and the American Revolution

V i s u a l

| S
tu

d
e

n
t E

d
itio

n
 | L

e
sso

n
 G

u
id

e
 | A

sse
ssm

e
n

t | In
te

ra
ctiv

e
 S

tu
d

e
n

t N
o

te
b

o
o

k
 | V

isu
a

ls

© 2010 by Teachers’ Curriculum Institute

