

Text Structures and the Revolutionary War

Directions: Read the passages and on a sheet of paper, **put the information from each passage into an appropriate graphic organizer.** The following graphic organizers are examples. Feel free to make changes if necessary.

Chronological	Sequence	Cause and Effect	Problem and Solution	Compare and Contrast
<p>Time Line</p> 	<p>Step by Step</p> 			

1. Divisions

The Revolutionary War was a time of great division. Americans were split into two groups: Patriots and Loyalists. Patriots were Americans who supported the struggle for independence. They believed that Americans should be free from the control of an English king. They fought against the English to establish a new government in America. Loyalists were Americans who remained loyal to the crown. Some of them were happy under English rule. Others believed that they might be rewarded after the Americans lost the war. Though both Patriots and Loyalists lived in America, a deep division ran between them.

2. The Turning Point

There were many important battles in the Revolutionary War, but perhaps none were more important than the Battles of Saratoga. The results of the Battles of Saratoga shifted the momentum of the war toward the Americans. Though they had previously lost numerous battles, the Americans captured British General Burgoyne's army during the Battles of Saratoga. This victory convinced other countries, especially France, that the Americans could win the war. Because of this, not only did France declare war on England, but other nations also began openly supporting the American fight for independence. The Battles of Saratoga will be remembered as a pivotal moment in this fight.

3. Guerilla Warfare

In most cases American soldiers could not stand toe-to-toe against British soldiers. The British were better trained, better armed, and more experienced. When the American soldiers attempted to match the British, they suffered heavy losses. The Americans had to use what advantages they had, so they developed what are now known as Guerilla Warfare tactics. Guerrilla warfare is a form of fighting where small groups of fighters use ambushes, sabotages, and the elements of surprise to harass a larger, less mobile army. By using Guerilla Warfare tactics, American soldiers were able to equalize some of the British's advantages on the battlefield.

4. Fire Cake

American soldiers during the Revolutionary War suffered horrible conditions to win independence. You can experience some of these conditions by eating the same food that soldiers ate at Valley Forge: fire cake. Fire cake is a horrible tasting blob of burnt gluten. To make some first mix flour with water until you get thick, damp dough. Then, form it into a cake and in your palms. Put this doughy lump on a greased cookie sheet and bake it until it is brown. This will be very similar to the awful fire cakes that American soldiers ate at Valley Forge. Enjoy!

5. Allies

During the Revolutionary War, Americans learned just how important friends can be. When the Americans declared independence on July 4th, 1776, they had virtually no allies. But on February 6th, 1778, after the American victory at Saratoga, the French assisted the American cause. The French went into deep debt helping the Americans. The Americans would receive additional help in June of 1779, when the Spanish joined the fight against the British. They would secure Southern ports and supply lines. Without the help of these allies, many more Americans would have died in the fight for independence.