

HIGH SCHOOL OF AMERICAN STUDIES AT LEHMAN COLLEGE
MR. ELINSON'S U.S. HISTORY II

Name: _____ Class Section _____ Date: _____

READ THE ENTIRE INSTRUCTIONS!

Reading Schedule: - packet to be read at home and **date list** completed by:

Tuesday January 28th, 2020

The colonists of the British North Atlantic colonies have begun a war for their independence. To complete our studies of the Revolution and its details we will not be taking notes from our readings this week in class. Instead we will read the assigned packet and create a visual timeline of the content. Timelines have specific spacing rules that we must follow, and these rules have been discussed in class.

Perhaps our most important requirement will be that we include all of the following key terms and significant names appropriately on the timeline. To do this we must read the packet and make a **date list draft sheet** on a separate sheet of paper which connects all these terms with dates. Some terms can be combined for one date. The final timelines are not due yet. Read through the packet first and match all of the above words and names with a date. This simple list will be completed by the end of **Tuesday January 28th, 2020**. Our polished, spaced, decorated and finished timelines are due later. (____/____/____)

- Committees of correspondence
 - Continental Congress
 - John Adams
 - Samuel Adams
 - the "Association"
 - Paul Revere
 - Lexington & Concord
 - volley
 - "minutemen"
 - rout
 - Bunker Hill
 - Second Continental Congress
 - Continental Army
 - George Washington
 - fretted
 - clique
 - Prohibitory Act
 - blockaded
 - Lord Dunmore
 - "Common Sense"
 - manifesto
 - Declaration of Independence
 - Hessians
 - guerilla war
 - "general actions"
 - militia
 - Gen. Sir William Howe
 - Battle of Long Island
 - retrospect
 - general pardon
 - Trenton
 - Lord Cornwallis
 - elusive
 - Gen. John Burgoyne
 - Gen. Horatio Gates
 - Valley Forge
 - Louis XVI
 - Battle of Saratoga
 - Earl of Carlisle
 - Treaty of Alliance
 - Gen. Henry Clinton
 - Battle of Charlestown
 - King's Mountain
 - Gen. Nathaniel Greene
 - Battle of Cowpens
 - Comte de Rochambeau
 - Battle of Yorktown
- On **Tuesday January 28th, 2020** the **date list draft sheets** will be checked in class.
 - Our final date on the timeline will be **October 19th, 1781**. Be creative and accurate and have fun with this assignment. This will count towards our graded assignments.