Whose Who and What Means What
Name:
Directions: Write the name of the Revolutionary figure and tell whether they were on the British side or Patriot side or Both. There is a name bank on the back to help you.

[image: image1.jpg]

[image: image2.jpg]

[image: image5.jpg]

[image: image6.jpg]

[image: image9.jpg]

 [image: image11.jpg]

______________ _________________

_______________ _________________

[image: image17.jpg]

[image: image15.jpg]

[image: image16.jpg]

NAME WORD BANK and NOTES

Mary Hays
-
nicknamed “Molly Pitcher” she brought water to the men in the fields and

and became famous when her husband was killed and she took his

place firing the cannon

Ben Franklin -
one of the most famous diplomats (negotiator with other countries) of all

time – was the ambassador to France and convinced them to helping us win our independence

George Washington -
head General of the Continental Army during the American Revolution

Casimir Pulaski
-
Polish military aide who led the cavalry (soldiers on horseback)

King George III
-
King of England during the American Revolution

Deborah Sampson
-
female soldier who dressed and acted like a man - until wounded

 it was discovered that she was not a he – also called Deborah Gannett
Charles Cornwallis -
head British General at the end of the Revolutionary War
George Rogers Clark -
a frontiersman who defended the Western front (present day Kentucky)

and captured British forts in the West

Baron von Steuben -
a German (Prussian) who helped train the Continental Army – trained

men through the terrible winter at Valley Forge

John Paul Jones -

Continental naval hero – captured many British supply ships – famous

 for saying “I have not yet begun to fight” after his ship was badly damaged

Francis Marion -

nicknamed the “Swamp Fox” who led Southern patriots in a hit and run

style warfare called Guerrilla Warfare on the British

Thomas Jefferson
- author of Declaration of Independence – member of Continental Congress

Thomas Paine -
 wrote the pamphlet Common Sense convincing Colonists that a break with

 Britain was necessary – “Citizens, not kings and queens, should make laws”

Marquis de Lafayette - young Frenchman who helped the colonists – nicknamed “The Soldiers

 Friend” because he bought soldiers many supplies with his own money

Benedict Arnold
- known as an American traitor – once a Continental General – he turned over

 an American fort – West Point – to the British

Thomas Gage -
British General in the North at the beginning of the War – later replace by Howe

William Howe -
Commander in Chief of the British Army during the Revolution

Bernardo de Galvez - Governor of Spanish Louisiana who became a key ally to the Patriots –

 captured British forts in the south
OTHER NAMES TO KNOW THAT ARE NOT PICTURED ABOVE
Alexander Hamilton – George Washington’s top aide in the War

Comte de Rochambeau – the French army leader who helped the Patriots win victory
Admiral DeGrasse – French naval leader who helped the Patriots win victory

King Louis XVI – King of France who sent help to the Colonies and helped them win Independence
Nathaniel Greene – major general and hero at the Battle of King’s Mountain
Henry Knox – book seller turned into chief artillery officer of the Continental Army
Sir Henry Clinton – replace Howe as Commander in Chief of British Army – Monmouth Courthouse

 is where he became famous

What’s What?

Match the term with the correct definition. Write the letter in the space provided

1. ____ Committees of Correspondence

A. A pamphlet written by Thomas Paine

 convincing Colonists of Independence
2. ____ First Continental Congress

B. Nicknames given to British soldiers
3. ____ Patriots or Rebels

C. A plan for fighting a battle or war
4. ____ Minutemen

D. The document that formally announced
 the colonies’ break from Great Britain
5. ____ Redcoats
or Lobsterbacks

E. American colonial militia members who
 were said to be ready in a minutes notice
6. ____ Continental Army

F. Hired foreign soldiers
7. ____ Second Continental Congress

G. The European style of warfare where men
 lined up, shoulder to shoulder, and fought
8. ____ Common Sense

H. Civilian soldiers of the Revolution
9. ____ Declaration of Independence

I. an alliance (friendship) between countries
 (France and Spain were ours during Rev.)
10. ____ Loyalists or Tories

J. committees created to help towns and
 Colonies share info on British laws
11. ____ Mercenaries

K. Import taxes
12. ____ Strategy

L. German soldiers paid by the British to
 fight against the Colonists
13. ____ Whigs

M. Protest group of men, created by Samuel
 Adams, to protest the acts - began the
 cry for Independence
14. ____ Militia

N. A private ship that is given permission to
 attack its enemies
15. ____ Hessians

O. American Colonists who fought for and
 wanted independence from Great Britain
16. ____ Ally

P. A hit and run style of warfare that was
 considered unethical to the British
17. ____ Bayonets

Q. Long steel knives attached to the ends
 soldiers muskets
18. ____ Privateer

R. Great Britain’s law making body
19. ____ Diplomat

S. 1st meeting of Colonial leaders in Phila-
 delphia who decided what to do with the problems with Great Britain
20. ____ Duties

T. Womens group who formed to protest
21. ____ Parliament

U. A negotiator between countries
22. ____ Sons of Liberty

V. The patriotic political party who supported
 the Revolution
23. ____ Daughters of Liberty

W. Colonists who stayed loyal to Great
 Britain during the Revolutionary War
24. ____Guerrilla Warfare

X. The army created by the 2nd Continental
 Congress to defend the American colonies
25. ____Gentlemen’s Warfare

Y. 2nd meeting in Philadelphia to decide
 whether to go to war with Britain
