[bookmark: _GoBack]Fighting/Winning Independence
Strengths and Weaknesses:
British Strengths: Disciplined and well-trained _______________________ with the best ________________ in the world. They also had ___________________________which was made up of African-Americans and Native Americans. The British also had _______________________ or foreign soldiers that fought for pay. British Weaknesses: The war was not popular in Great Britain and Great Britain soldiers did not adapt to ___.
American Strengths: Fighting on own territory, leaders that were familiar with the ______________________
American Weaknesses: Lacked well-supplied, stable, and effective __________________________. Also, when your service time was up, new troops would come in.
Siege of Boston: After Lexington and Concord, _____________ Patriots surrounded Boston. They prevented ______________ British troops from crushing rebellion. This started the Battle of Bunker Hill which were two hills north of Boston. General Gage of the ______________ thought rebels must be driven from high grounds. British Army attacks ___________________ with battle flags and drums. ______________ Patriots were waiting which slowed and stopped British troops which made them fall back. Second Attack on Breed’s Hill drove the British back again. Third Attack on Breed’s Hill showed that the Patriots were out of ____________ and were forced to __________________. The British end up taking Breed’s Hill and quickly over-ran second position. However, With Victory came High Costs because ____________________________ British soldiers killed or wounded. From the American side, there were fewer than ___________ killed or wounded.
British Leaves Boston: General Gage wants to march on Rhode Island and New York but is denied. For 9 months, small army remains in _______________. General Washington was transforming troops into the _________________________. When Washington was completing his army, Colonel _________________ had brought cannons from ____________________ in January which Washington placed in Dorchester Heights (South of Boston). In March, 1776, British abandoned Boston (Canada of Halifax). Great Britain now looked for support from their __________________, or people who remained loyal to Great Britain.
Retreats and Victories: British capture New York and make Continental Army fled to ________________ with the Continental Congress moving to the city of _______________________. Washington left PA and went across _______________________ Christmas night. Battle of Trenton was where Washington and his troops surprise _____________ Mercenaries in Trenton where entire force was captured. Next, was the Princeton Attack which American troops left fires for __________ to think the army made camp. Washington was actually leading troops to another nightmare march. Americans drove back British troops and captured town. These battles boosted _______________ and more support for Patriot cause.
Victory at Saratoga: British army on move in Northern New York and wanted to cut New England off from rest of colonies. The British put together _____________ British and mercenary troops. Patriots were forced to retreat but they ________________________________ so it would slow down the British troops which led to a shortage on supplies. The Continental Army and Patriots assembled to confront invaders and a series of victories were around ____________________. General Burgoyne was forced to surrender which turned out to be the ___. This also brought a major foreign power to aid American cause which was __________________________.
Americans Endure Hardships: Financing the War: America did not have a lot of support from _____________ _______________ because they had little power. Asked states for troops, money, and supplies, but without ___________________ which meant they could not force the states. Patriots were given paper money to purchase ____________________. Gold and silver were worth more, so farmers would sell to others. Disruptions of Trade: British blockades occurred, or they cut off from outside contact on the ______________ _____________ which disrupts trade. This led to ______________________ which is selling scarce items at unreasonably high prices. This led to _____________________ which was steady increase in prices over time that could reduce ability to buy goods.
Victories in West and South: West: Colonel _________________________ with French settlers had captured all British posts (Indiana and Illinois) and recaptured ______________________ which strengthened Patriots claim to Ohio River Valley. War in the South: British forces seized Savannah, Georgia and Charleston, South Carolina. British then defeat Patriots at Camden, South Carolina. At the _________________________, the Patriots defeat Tories Army. At the Battle of ___________________, Patriots stop Cornwallis, but he continues with his army through North Carolina. Finally, at the Battle of _____________________, Cornwallis defeats the Patriots. He then takes his army to ________________________ to get resupplied and he advances to ___________________. At this point, he has an army much larger than the Patriot forces that was led by ____________________________.
Victory at Yorktown: French allies had just joined Patriots in New York. Washington had a plan to move American-French force South, while French fleet set up a blockade off the Virginia coast (British navy was driven away). Cornwallis faced an army more than twice the size of his own blocking which he could not escape from the _______________________. The French fleet prevented _____________________________. Cornwallis surrendered under the ______________________________ on October 19th, 1781.
Treaty of Paris: Four countries involved with this treaty which included _______________________________. Major privisions included:
1. Independence of ____________________________________.
2. Northern border between US and British Canada set from New England to Mississippi River primarily along Great Lakes.
3. Mississippi River boundary between __.
4. Florida was returned to ________________________.
5. Great Britain withdrew __.
6. Rights and property of American Loyalists would be ____________________________________ be taken against them.
Impact of Revolution:
Women: Took care of families, land, and business. They also cared for _____________________ and fathers in battle and cared for them.
African-Americans: most Northern states ______________________________ in the 1700’s. There were also laws passed limiting legal rights and _____________________________. The South made slavery ______________________.
Native Americans: allies with British so it was justified for Americans to ___________________________.
Spreading of the Idea of __.

