

CHAPTER
4**Section 3****RETEACHING ACTIVITY** *Struggling Towards Saratoga***Sequencing**

A. Put the events below in the correct chronological order.

- _____ 1. Washington leads his troops to victory at Trenton.
- _____ 2. The colonists win the key battle of Saratoga.
- _____ 3. The French arrive to aid the colonial war effort.
- _____ 4. The Continental Army retreats from New York.
- _____ 5. The Continental Army endures winter at Valley Forge.
- _____ 6. The British take Philadelphia.

Matching

B. Match the description in the second column with term or name in the first column.
Write the appropriate letter next to the word.

- | | |
|-----------------------------|----------------------------------------------|
| _____ 1. Molly Pitcher | a. lost Battle of Saratoga |
| _____ 2. Ethan Allen | b. rising prices |
| _____ 3. Hessians | c. colonial money |
| _____ 4. Gen. Horatio Gates | d. was recognized for heroic war efforts |
| _____ 5. inflation | e. helped raise money for Continental army |
| _____ 6. Continentals | f. German mercenaries who fought for British |
| _____ 7. Gen. John Burgoyne | g. leader of Green Mountain Boys |
| _____ 8. Haym Salomon | h. led colonists to victory at Saratoga |