


52. How many colonial militiamen gathered around Boston after the Battles of Lexington and Concord?


COLONIAL MAP OF BOSTON


ETHAN ALLEN led a surprise attack on Fort Ticonderoga on Lake Champlain


He and the Green Mountain Boys took the fort with no bloodshed


54. What is ARTILLERY?


ARTILLERY includes cannons and large guns


55. Why was the capture of FORT TICONDEROGA so important to the colonists?


The colonists needed cannons badly

They began to drag the cannons down to Boston to use against the British

CANNONS AT FORT TICONDEROGA


HENRY KNOX WITH CANNONS FROM FORT TICONDEROGA


56. Describe the two major accomplishments of the SECOND CONTINENTAL CONGRESS:


1) They agreed to form the CONTINENTAL ARMY to fight the British


2) They agreed to place GEORGE WASHINGTON in command of this army


BATTLE OF BUNKER HILL


BATTLE OF BUNKER HILL


58. How did King George III react to the OLIVE BRANCH PETITION OF 1775?


King George III rejected the Olive Branch Petition

He ordered more punishments for the colonists - closed harbors

OLIVE BRANCH PETITION SENT TO KING GEORGE III AS LAST EFFORT FOR PEACE


59. Describe the role of BENEDICT ARNOLD in the war:


BENEDICT ARNOLD was one of Washington's best officers

He was a major part of the victory at Fort Ticonderoga

BENEDICT ARNOLD


60. What caused the British to withdraw their soldiers from Boston?


The British woke up one day and saw cannons pointed down on them


Some cannons were real and others were fake

61. Who wrote COMMON SENSE?


The pamphlet COMMON SENSE was written by THOMAS PAINE

It sold 100,000 copies in the first three months after it was published


THOMAS PAINE

AUTHOR OF
"COMMON SENSE"


62. What was the importance of the COMMON SENSE PUBLICATION?


COMMON SENSE made thousands of people realize why fighting for independence was so important

