
TEACHER GUIDE Includes Student
Worksheets

 Weekly Lesson Schedule

Worksheets & Activities

Quizzes

Answer Key
4th–6th Grade History

Teacher Guide for the 36-week,
4th–6th grade History course!

STUDY AIDS/General
BIOGRAPHY & AUTOBIOGRAPHY/
Historical

	 ISBN-13:	 978-0-89051-912-7

EA
N

The vital resource for grading all assignments from the Biographies of the Revolution course, which
includes:

 �In-depth character comments, explanations of providential occurrences, founder’s quotes,
poetry from the time period, and more.

 �Weekly projects and hands-on activities that are perfect for tactile or kinesthetic learners who
learn best through doing things.

OVERVIEW: We are fast losing our freedoms in America, and we as a people don’t even recognize this.
If we don’t understand the cornerstones of freedom that the founders risked everything to establish, we
won’t see be vigilant about protecting our freedom. Kids need a thorough understanding of this crucial
time in the history of our country. Attention is given in this course to the reasons the Constitution
was written and understanding what that means for us today. There was much involved in establishing
our nation and one or two chapters in a history book dealing with the War of Independence and the
establishment of a new nation cannot adequately cover this crucial time period.

FEATURES: The calendar provides daily lessons with clear objectives, providing guidance on when
to complete readings, worksheets, projects, and quizzes.

Approximately 30 to 45 minutes per lesson, five days a week

Includes answer keys for worksheets and quizzes

Worksheets for each section

Quizzes are included to help reinforce learning and provide assessment opportunities

Designed for grades 4 to 6 in a one-year course
B

IO
G

R
A

P
H

IE
S

 O
F
 T

H
E

 R
E

V
O

LU
T

IO
N

TEA
C

H
ER

 G
U

ID
E

B
o
y
e

r

First printing: November 2015
Fift h printing: August 2020

Copyright © 2015 by Rick & Marilyn Boyer and Master Books®. All rights reserved. No
part of this book may be used or reproduced in any manner whatsoever without written
permission of the publisher, except in the case of brief quotations in articles and reviews.
For information write:

Master Books®, P.O. Box 726, Green Forest, AR 72638

Master Books® is a division of the New Leaf Publishing Group, Inc.

ISBN: 978-0-89051-912-7
ISBN: 978-1-61458-485-8 (digital)

Scripture taken from the New King James Version. Copyright © 1982 by Th omas Nelson,
Inc. Used by permission. All rights reserved.

Printed in the United States of America
Please visit our website for other great titles:

www.masterbooks.com

Biographies
of the

Revolution

MASTERBOOKS
Curriculum

TEACHER GUIDE Includes Student
Worksheets

 Weekly Lesson Schedule

Worksheets & Activities

Quizzes

Answer Key
4th–6th Grade History

Permission is granted for copies of reproducible pages from this text
to be made for use with immediate family members living in the same
household. However, no part of this book may be reproduced, copied,
broadcast, stored, or shared in any form beyond this use. Permission
for any other use of the material must be requested by email from the
publisher at info@nlpg.com.

Authors: Rick & Marilyn Boyer

Master Books Creative Team:

Editor: Craig Froman

Design: Terry White

Cover Design: Diana Bogardus

Copy Editors:
Judy Lewis
Willow Meek

Curriculum Review:
Kristen Pratt
Laura Welch
Diana Bogardus

Rick and Marilyn Boyer were among the pioneers of the mod-
ern home education movement in the early 1980s. Together they
founded The Learning Parent ministry, have written over a dozen
books, and travel around the country and abroad, speaking at home-
school and Christian parenting conferences to encourage, inspire,
and challenge the parents training the next generation of Americans.
Their books have circulated around the globe and have been trans-
lated into several foreign languages.

Biographies of the Revolution   3

Table of Contents

Using This Teacher Guide.. 4

Course Objectives... 4

Course Description.. 5

Suggested Daily Schedule.. 6

History Worksheets.. 15

History Quizzes... 85

Answer Key.. 95

Bibliography.. 109

Additional Resources .. 110

Faith Grower

4   Biographies of the Revolution

Using This Teacher Guide

Features: The suggested weekly schedule
enclosed has easy-to-manage lessons that guide
the reading, worksheets, and all assessments.
The pages of this guide are perforated and
three-hole punched so materials are easy to tear
out, hand out, grade, and store. Teachers are
encouraged to adjust the schedule and mate-
rials needed in order to best work within their
unique educational program.

Understanding Our Foundations.
Our Founding Fathers and many, many others
worked and fought hard to build America, and
our nation has drifted far from the original
intent that those early Americans put in place.
In this course, students will learn about the
U.S. Constitution and its purposes, the War
of Independence and its real-life heroes and
villains, and God’s hand in history in birthing
America. Weekly projects and audio recordings
engage students in this study, bringing history
to life and helping them to understand
America’s foundations.

Approximately 30 to 45 minutes per lesson, five days a
week

Includes answer keys for worksheets and quizzes

Worksheets for each section

Quizzes are included to help reinforce learning and provide
assessment opportunities

Designed for grades 4 to 6 in a one-year course

Course Objectives: Students completing this course will

	DLearn about many of the heroes of the
American heritage.
	DEvaluate history from a biographical format,
through the stories of real people.
	D Identify the cornerstones of freedom that the
founders risked everything to establish.

	DExplore the documents that helped found
this nation and what they still mean for us
today.
	DDiscover God’s hand of providence in the
establishment of our nation.

6

Week Day Assignment Date/Hours  Grade
First Semester–First Quarter

Week 1

Day 1
Ch1 - George Washington - Growing in Greatness • Read Pages
7-10 up to “The French and Indian War • The Fight for Freedom •
(FFF) • Answer questions 1–3 • Page 17 • Teacher Guide • (TG)

Day 2
Read Pages 10-12 • From “The French and Indian War” to “The
Fall of a Proud General” • (FFF)
Answer questions 4–6 • Page 17 • (TG)

Day 3 Read Pages 12-15 • From “The Fall of a Proud General” to the end
of the chapter • (FFF) • Answer questions 7–9 • Page 18 • (TG)

Day 4 George Washington Projects
Choose one of the projects to complete • Page 18 • (TG)

Day 5 Listen to George Washington: Growing in Greatness audio
Ch1 Test • Teacher may give oral exam from worksheet • (TG)

Week 2

Day 6 Ch2 - George Washington - God’s Man for America
Read Pages 17-19 • (FFF) • Answer questions 1–3 • Page 19 • (TG)

Day 7 Read Pages 20-22 • (FFF) • Answer questions 4–6 • Page 19 • (TG)

Day 8 Read Pages 23-25 • (FFF) • Answer questions 7–10 • Page 20 • (TG)

Day 9 George Washington Projects
Choose one of the projects to complete • Page 20 • (TG)

Day 10 Listen to George Washington: God’s Man for America audio
Ch2 Test • Teacher may give oral exam from worksheet • (TG)

Week 3

Day 11 Ch3 - Benjamin Franklin — The Making of a Man
Read Pages 27-28 • (FFF) • Answer questions 1–3 • Page 21 • (TG)

Day 12 Read Pages 29-30 • (FFF) • Answer questions 4–6 • Page 21 • (TG)

Day 13 Read Pages 31-33 • (FFF) • Answer questions 7–9 • Page 22 • (TG)

Day 14 Benjamin Franklin Projects
Choose one of the projects to complete • Page 22 • (TG)

Day 15 Listen to Benjamin Franklin: The Making of a Man audio
Ch3 Test • Teacher may give oral exam from worksheet • (TG)

Week 4

Day 16 Ch4 - Benjamin Franklin — The Great Statesman
Read Pages 35-36 • (FFF) • Answer questions 1–3 • Page 23 • (TG)

Day 17 Read Page 37 • (FFF) • Answer questions 4–6 • Page 23 • (TG)

Day 18 Read Pages 38-39 • (FFF) • Answer questions 7–9 • Page 24 • (TG)

Day 19 Benjamin Franklin Projects
Choose one of the projects to complete • Page 24 • (TG)

Day 20 Listen to Benjamin Franklin: The Great Statesman audio
Ch4 Test • Teacher may give oral exam from worksheet • (TG)

Week 5

Day 21 Ch5 - Mad Anthony Wayne and the Storming of Stony Point
Read Pages 41-43 • (FFF) • Answer questions 1–3 • Page 25 • (TG)

Day 22 Read Pages 44-45 • Stop at “Preparing for Battle.” • (FFF)
Answer questions 4–6 • Page 25 • (TG)

Day 23 Read Pages 45-47 • From “Preparing for Battle.” to the end of the
chapter • (FFF) • Answer questions 7–9 • Page 26 • (TG)

Day 24 Mad Anthony Wayne Projects
Choose one of the projects to complete • Page 26 • (TG)

Day 25 Listen to Mad Anthony Wayne & the Storming of Stony Point audio
Ch5 Test • Teacher may give oral exam from worksheet • (TG)

First Semester Suggested Daily Schedule

Suggested Schedule   7

Week Day Assignment Date/Hours  Grade

Week 6

Day 26
Ch6 - Caesar Rodney — The Midnight Ride
Read Pages 49-51 to “A Ride That Had to be Taken” • (FFF)
Answer questions 1–5 • Page 27 • (TG)

Day 27 Read Pages 51-53 • (FFF)
Answer questions 6–10 • Page 27 • (TG)

Day 28 Read Pages 54-57 • (FFF)
Answer questions 11–16 • Page 28 • (TG)

Day 29 Caesar Rodney Projects
Choose one of the projects to complete • Page 28 • (TG)

Day 30 Listen to Caesar Rodney — The Midnight Ride audio
Ch6 Test • Teacher may give oral exam from worksheet • (TG)

Week 7

Day 31
Ch7 - Benjamin Rush — The Good Doctor
Read Pages 59-60 to “A Wedding and a War” • (FFF)
Answer questions 1–7 • Page 29 • (TG)

Day 32 Read Pages 60-61 to “The Disease and the Faithful Doctor” • (FFF)
Answer questions 8–13 • Page 29 • (TG)

Day 33 Read Pages 61-63 • (FFF)
Answer questions 14–21 • Page 30 • (TG)

Day 34 Benjamin Rush Projects
Choose one of the projects to complete • Page 30 • (TG)

Day 35 Listen to Benjamin Rush — The Good Doctor audio
Ch7 Test • Teacher may give oral exam from worksheet • (TG)

Week 8

Day 36
Ch8 - Black Patriots — Forging the Way for Freedom
Read Pages 65-66 • (FFF)
Answer questions 1–7 • Page 31 • (TG)

Day 37 Read Pages 67-69 • (FFF)
Answer questions 8–14 • Page 31 • (TG)

Day 38 Read Pages 70-71 • (FFF)
Answer questions 15–21 • Page 32 • (TG)

Day 39 Black Patriots Projects
Choose one of the projects to complete • Page 32 • (TG)

Day 40 Listen to Black Patriots — Forging the Way for Freedom audio
Ch8 Test • Teacher may give oral exam from worksheet • (TG)

Week 9

Day 41
Ch9 - Daniel Morgan — From Teamster to Major General
Read Pages 73-75 to “Daniel Becomes a Leader” • (FFF)
Answer questions 1–5 • Page 33 • (TG)

Day 42 Read Pages 75-76 to “Daniel Morgan Goes to War Again” • (FFF)
Answer questions 6–11 • Pages 33–34 • (TG)

Day 43 Read Pages 76-77 • (FFF)
Answer questions 12–16 • Page 34 • (TG)

Day 44 Daniel Morgan Projects
Choose one of the projects to complete • Page 34 • (TG)

Day 45
Listen to Dan Morgan — From Teamster to Major General audio
Ch9 Test • Teacher may give oral exam from worksheet • (TG)
Optional First Semester–First Quarter Quiz • Pages 87-88 • (TG)

8   Biographies of the Revolution

Week Day Assignment Date/Hours  Grade
First Semester–Second Quarter

Week 1

Day 46
Ch10 - Daniel Morgan — Sharpshooter
Read Pages 79-80 • (FFF)
Answer questions 1–7 • Page 35 • (TG)

Day 47 Read Pages 81-82 • (FFF)
Answer questions 8–13 • Pages 35-36 • (TG)

Day 48 Read Pages 83-85 • (FFF)
Answer questions 14–18 • Page 36 • (TG)

Day 49 Dan Morgan Projects
Choose one of the projects to complete • Page 36 • (TG)

Day 50 Listen to Dan Morgan — Sharpshooter audio
Ch10 Test • Teacher may give oral exam from worksheet • (TG)

Week 2

Day 51
Ch11 - Daniel Boone — Hunter and Pioneer of Kentucky
Read Pages 87-89 to “Moving the Family” • (FFF)
Answer questions 1–3 • Page 37 • (TG)

Day 52 Read Pages 89-91 to “Captured by the Indians” • (FFF)
Answer questions 4–6 • Page 37 • (TG)

Day 53 Read Pages 91-93 • (FFF)
Answer questions 7–10 • Page 38 • (TG)

Day 54 Daniel Boone Projects
Choose one of the projects to complete • Page 38 • (TG)

Day 55 Listen to Daniel Boone — Hunter and Pioneer of Kentucky audio
Ch11 Test • Teacher may give oral exam from worksheet • (TG)

Week 3

Day 56
Ch12 - Daniel Boone — Captured by Indians
Read Pages 95-97 to “Captive” • (FFF)
Answer questions 1–6 • Page 39 • (TG)

Day 57 Read Pages 97-101 to “The Race for Boonesborough” • (FFF)
Answer questions 7–11 • Page 39 • (TG)

Day 58 Read Pages 101-103 • (FFF)
Answer questions 12–17 • Pages 39–40 • (TG)

Day 59 Daniel Boone Projects
Choose one of the projects to complete • Page 40 • (TG)

Day 60 Listen to Daniel Boone — Captured by Indians audio
Ch12 Test • Teacher may give oral exam from worksheet • (TG)

Week 4

Day 61
Ch13 - Francis Marion — The Swamp Fox
Read Pages 105-106 to “Fighting Indians and Redcoats” • (FFF)
Answer questions 1–3 • Page 41 • (TG)

Day 62
Read Pages 106-109 to “A Strange Beginning to an Unusual
Career” • (FFF)
Answer questions 4–7 • Page 41 • (TG)

Day 63 Read Pages 109-111 • (FFF)
Answer questions 8–10 • Page 42 • (TG)

Day 64 Francis Marion Projects
Complete the project • Page 42 • (TG)

Day 65 Listen to Francis Marion — The Swamp Fox audio
Ch13 Test • Teacher may give oral exam from worksheet • (TG)

Suggested Schedule   9

Week Day Assignment Date/Hours  Grade

Week 5

Day 66
Ch14 - Francis Marion — The Tables Turn in South Carolina
Read Pages 113-114 • (FFF)
Answer questions 1–3 • Page 43 • (TG)

Day 67 Read Pages 115-117 to “Greene Takes Over” • (FFF)
Answer questions 4–8 • Page 43 • (TG)

Day 68 Read Pages 117-119 • (FFF)
Answer questions 9–12 • Page 44 • (TG)

Day 69 Francis Marion Projects
Choose one of the projects to complete • Page 44 • (TG)

Day 70
Listen to Francis Marion — The Tables Turn in South Carolina
audio
Ch14 Test • Teacher may give oral exam from worksheet • (TG)

Week 6

Day 71
Ch15 - Colonel Isaac Shelby — The Battle of Kings Mountain
Read Pages 121-123 to “Mustering the Troops” • (FFF)
Answer questions 1–4 • Page 45 • (TG)

Day 72 Read Pages 123-125 • (FFF)
Answer questions 5–8 • Page 45 • (TG)

Day 73 Read Pages 126-127 • (FFF)
Answer questions 9–12 • Page 46 • (TG)

Day 74 Colonel Isaac Shelby Projects
Choose one of the projects to complete • Page 44 • (TG)

Day 75
Listen to Colonel Isaac Shelby — The Battle of Kings Mountain
audio
Ch15 Test • Teacher may give oral exam from worksheet • (TG)

Week 7

Day 76
Ch16 - George Rogers Clark — The Hero of Vincennes
Read Pages 129-130 to “Taking the Forts” • (FFF)
Answer questions 1–4 • Page 47 • (TG)

Day 77 Read Pages 130-132 • (FFF)
Answer questions 5–8 • Page 47 • (TG)

Day 78 Read Pages 133-135 • (FFF)
Answer questions 9–12 • Page 48 • (TG)

Day 79 George Rogers Clark Projects
Choose one of the projects to complete • Page 48 • (TG)

Day 80 Listen to George Rogers Clark — The Hero of Vincennes audio
Ch16 Test • Teacher may give oral exam from worksheet • (TG)

Week 8

Day 81
Ch17 - James Robertson — Tennessee Pioneer
Read Pages 137-138 • (FFF)
Answer questions 1–4 • Page 49 • (TG)

Day 82 Read Pages 139-141 to “Moving on Again” • (FFF)
Answer questions 5–8 • Page 49 • (TG)

Day 83 Read Pages 141-143 • (FFF)
Answer questions 9–12 • Page 50 • (TG)

Day 84 James Robertson Projects
Choose one of the projects to complete • Page 50 • (TG)

Day 85 Listen to James Robertson — Tennessee Pioneer audio
Ch17 Test • Teacher may give oral exam from worksheet • (TG)

10   Biographies of the Revolution

Week Day Assignment Date/Hours  Grade
Second Semester–Third Quarter

Week 1

Day 91
Ch18 - John Hancock — Dedicated Patriot
Read Pages 145-146 to “A Rising Young Leader” • (FFF)
Answer questions 1–4 • Page 51 • (TG)

Day 92 Read Pages 146-148 to “Finishing Well” • (FFF)
Answer questions 5–8 • Page 51 • (TG)

Day 93 Read Pages 148-149 • (FFF)
Answer questions 9–12 • Page 52 • (TG)

Day 94 John Hancock Projects
Choose one of the projects to complete • Page 52 • (TG)

Day 95 Listen to John Hancock — Dedicated Patriot audio
Ch18 Test • Teacher may give oral exam from worksheet • (TG)

Week 2

Day 96
Ch19 - John Hart — Honest Patriot
Read Pages 151-153 to “Honest John goes to Congress” • (FFF)
Answer questions 1–4 • Page 53 • (TG)

Day 97 Read Pages 153-155 • (FFF)
Answer questions 5–8 • Page 53 • (TG)

Day 98 Read Pages 156-157 • (FFF)
Answer questions 9–12 • Page 54 • (TG)

Day 99 John Hart Projects
Choose one of the projects to complete • Page 54 • (TG)

Day 100 Listen to John Hart — Honest Patriot audio
Ch19 Test • Teacher may give oral exam from worksheet • (TG)

Week 3

Day 101
Ch20 - Lydia Darragh — Petticoat Patriot
Read Pages 159-160 • (FFF)
Answer questions 1–4 • Page 55 • (TG)

Day 102 Read Pages 161-163 to “The Battle That Did Not Happen” • (FFF)
Answer questions 5–8 • Page 55 • (TG)

Day 103 Read Pages 163-165 • (FFF)
Answer questions 9–12 • Page 56 • (TG)

Day 104 Lydia Darragh Projects
Choose one of the projects to complete • Page 56 • (TG)

Day 105 Listen to Lydia Darragh — Petticoat Patriot audio
Ch20 Test • Teacher may give oral exam from worksheet • (TG)

Second Semester Suggested Daily Schedule

Week Day Assignment Date/Hours  Grade

Week 9

Day 86 Study day for review or make-up.

Day 87 Study day for review or make-up.

Day 88 Study day for review or make-up.

Day 89 Complete a project from this semester that was not done prior.

Day 90 Optional: Give an oral test from the prior worksheets.
Optional First Semester–Second Quarter Quiz • Pages 89-90 • (TG)

Mid-Term Grade

Suggested Schedule   11

Week Day Assignment Date/Hours  Grade

Week 4

Day 106
Ch21 - Two Patriot Women — Standing Up to Tyranny
Read Pages 167-170 • (FFF)
Answer questions 1–4 • Page 57 • (TG)

Day 107 Read Pages 171-174 • (FFF)
Answer questions 5–8 • Page 57 • (TG)

Day 108 Read Page 175 • (FFF)
Answer questions 9–12 • Pages 57-58 • (TG)

Day 109 Patriot Woman Projects
Choose a patriot woman project to complete • Page 58 • (TG)

Day 110 Listen to Two Patriot Women — Standing Up to Tyranny audio
Ch21 Test • Teacher may give oral exam from worksheet • (TG)

Week 5

Day 111
Ch22 - Nathan Hale — Patriot Spy
Read Pages 177-179 to “A Brave Man Steps Forward” • (FFF)
Answer questions 1–4 • Page 59 • (TG)

Day 112 Read Pages 179-181 to “Death of a Hero” • (FFF)
Answer questions 5–8 • Page 59 • (TG)

Day 113 Read Pages 181-183 • (FFF)
Answer questions 9–12 • Page 60 • (TG)

Day 114 Nathan Hale Projects
Choose one of the projects to complete • Page 60 • (TG)

Day 115 Listen to Nathan Hale — Patriot Spy audio
Ch22 Test • Teacher may give oral exam from worksheet • (TG)

Week 6

Day 116
Ch23 - Richard Caswell — The Father of North Carolina
Read Pages 185-187 to “Armies on the Move” • (FFF)
Answer questions 1–4 • Page 61 • (TG)

Day 117 Read Pages 187-188 • (FFF)
Answer questions 5–8 • Page 61 • (TG)

Day 118 Read Pages 189-191 • (FFF)
Answer questions 9–12 • Page 62 • (TG)

Day 119 Richard Caswell Projects
Complete the project • Page 62 • (TG)

Day 120 Listen to Richard Caswell — The Father of North Carolina audio
Ch23 Test • Teacher may give oral exam from worksheet • (TG)

Week 7

Day 121
Ch24 - Nathanael Greene — The Fighting Quaker
Read Pages 193-195 to “A Big Job for a Big Man” • (FFF)
Answer questions 1–4 • Page 63 • (TG)

Day 122 Read Pages 195-197 to “A Race for Life” • (FFF)
Answer questions 5–8 • Page 63 • (TG)

Day 123 Read Pages 197-199 • (FFF)
Answer questions 9–12 • Page 64 • (TG)

Day 124 Nathanael Greene Projects
Choose one of the projects to complete • Page 64 • (TG)

Day 125 Listen to Nathanael Greene — The Fighting Quaker audio
Ch24 Test • Teacher may give oral exam from worksheet • (TG)

12   Biographies of the Revolution

Week Day Assignment Date/Hours  Grade

Week 8

Day 126
Ch25 - John Sevier — Nolichucky Jack
Read Pages 201-202 • (FFF)
Answer questions 1–4 • Page 65 • (TG)

Day 127 Read Pages 203-204 to “Sevier the Statesman” • (FFF)
Answer questions 5–8 • Page 65 • (TG)

Day 128 Read Pages 204-205 • (FFF)
Answer questions 9–12 • Page 66 • (TG)

Day 129 John Sevier Projects
Choose one of the projects to complete • Page 66 • (TG)

Day 130 Listen to John Sevier — Nolichucky Jack audio
Ch25 Test • Teacher may give oral exam from worksheet • (TG)

Week 9

Day 131
Ch26 - Simon Kenton — Man of the Kentucky Forest
Read Pages 207-209 • (FFF)
Answer questions 1–4 • Page 67 • (TG)

Day 132 Read Pages 210-213 to “Redcoats in Kentucky” • (FFF)
Answer questions 5–8 • Page 67 • (TG)

Day 133 Read Pages 213-215 • (FFF)
Answer questions 9–12 • Page 68 • (TG)

Day 134 Simon Kenton Projects
Choose one of the projects to complete • Page 68 • (TG)

Day 135
Listen to Simon Kenton — Man of the Kentucky Forest audio
Ch26 Test • Teacher may give oral exam from worksheet • (LP)
Optional Second Semester–Third Quarter Quiz • Pages 91-92
(TG)

Second Semester–Fourth Quarter

Week 1

Day 136
Ch27 - Patrick Henry — The Man who Defended America
with Pen and Tongue
Read Pages 217-221 • (FFF)
Answer questions 1–8 • Page 69 • (TG)

Day 137 Read Pages 222-223 to “Patrick Henry Goes to Congress” • (FFF)
Answer questions 9–12 • Page 69 • (TG)

Day 138 Read Pages 223-225 • (FFF)
Answer questions 13–16 • Page 70 • (TG)

Day 139 Patrick Henry Projects
Choose one of the projects to complete • Page 70 • (TG)

Day 140
Listen to Patrick Henry — The Man who Defended America
with Pen and Tongue audio
Ch27 Test • Teacher may give oral exam from worksheet • (TG)

Week 2

Day 141
Ch28 - Samuel Adams — Father of the Revolution
Read Pages 227-229 to “Conflict Ahead” • (FFF)
Answer questions 1–4 • Page 71 • (TG)

Day 142 Read Pages 229-233 to “The War Begins” • (FFF)
Answer questions 5–8 • Page 71 • (TG)

Day 143 Read Page 233 • (FFF)
Answer questions 9–10 • Page 72 • (TG)

Day 144 Samuel Adams Projects
Choose one of the projects to complete • Page 72 • (TG)

Day 145 Listen to Samuel Adams — Father of the Revolution audio
Ch28 Test • Teacher may give oral exam from worksheet • (TG)

Suggested Schedule   13

Week Day Assignment Date/Hours  Grade

Week 3

Day 146
Ch29 - Paul Revere — The Battle of Lexington and Concord
Read Pages 235-236 to “America’s Most Famous Ride” • (FFF)
Answer questions 1–5 • Page 73 • (TG)

Day 147 Read Pages 236-238 • (FFF)
Answer questions 6–8 • Page 73 (TG)

Day 148 Read Pages 239-245 • (FFF)
Answer questions 9–15 • Pages 73-74 • (TG)

Day 149 Paul Revere Projects
Complete the crossword puzzle • Page 74 • (TG)

Day 150 Listen to Paul Revere — The Battle of ... Concord audio
Ch29 Test • Teacher may give oral exam from worksheet • (TG)

Week 4

Day 151
Ch30 - Thomas Jefferson — Patriot Genius
Read Pages 247-250 to “Jefferson’s Masterpiece – The
Declaration of Independence” • (FFF)
Answer questions 1–4 • Page 75 • (TG)

Day 152 Read Pages 250-252 to “A Leader of America” • (FFF)
Answer questions 5–8 • Page 75 • (TG)

Day 153 Read Pages 252-255 to • (FFF)
Answer questions 9–12 • Pages 75-76 • (TG)

Day 154 Thomas Jefferson Projects
Complete the projects • Page 76 • (TG)

Day 155 Listen to Thomas Jefferson — Patriot Genius audio
Ch30 Test • Teacher may give oral exam from worksheet • (TG)

Week 5

Day 156
Ch31 - Colonel William Moultrie — Defender of Charleston
Read Pages 257-260 to “Story Time with Uncle Rick” • (FFF)
Answer questions 1–4 • Page 77 • (TG)

Day 157 Read Pages 260-261 • (FFF)
Answer questions 5–7 • Page 77 • (TG)

Day 158 Read Pages 262-263 • (FFF)
Answer questions 8–11 • Pages 77-78 • (TG)

Day 159 William Moultrie Projects
Choose one of the projects to complete • Page 78 • (TG)

Day 160 Listen to William Moultrie — Defender of Charleston audio
Ch31 Test • Teacher may give oral exam from worksheet • (TG)

Week 6

Day 161
Ch32 - Israel Putnam — Old Put
Read Pages 265-268 to “With the Rangers” • (FFF)
Answer questions 1–4 • Page 79 • (TG)

Day 162 Read Pages 268-269 to “Fights and a Fire” • (FFF)
Answer questions 5–8 • Page 79 • (TG)

Day 163 Read Pages 269-271 • (FFF)
Answer questions 9–12 • Page 80 • (TG)

Day 164 Israel Putnam Projects
Choose one of the projects to complete • Page 80 • (TG)

Day 165 Listen to Israel Putnam — Old Put audio
Ch32 Test • Teacher may give oral exam from worksheet • (TG)

14   Biographies of the Revolution

Week Day Assignment Date/Hours  Grade

Week 7

Day 166
Ch33 - Israel Putnam — Wolf Fighter Becomes General
Read Pages 273-274 to “Release and Homecoming” • (FFF)
Answer questions 1–4 • Page 81 • (TG)

Day 167 Read Pages 274-275 to “Old Put Goes to War Again” • (FFF)
Answer questions 5–8 • Page 81 • (TG)

Day 168 Read Pages 275-277 • (FFF)
Answer questions 9–12 • Page 82 • (TG)

Day 169 Israel Putnam Projects
Choose one of the projects to complete • Page 82 • (TG)

Day 170 Listen to Israel Putnam — Wolf Fighter Becomes General audio
Ch33 Test • Teacher may give oral exam from worksheet • (TG)

Week 8

Day 171
Ch34 - The Black Robe Regiment — Ministers of Freedom
Read Pages 279-281 to “George Whitefield Comes to America”
(FFF)
Answer questions 1–4 • Page 83 • (TG)

Day 172 Read Pages 281-284 • (FFF)
Answer questions 5–8 • Page 83 • (TG)

Day 173 Read Page 285 • (FFF)
Answer questions 9–12 • Page 84 • (TG)

Day 174 Black Robe Regiment Projects
Choose one of the projects to complete • Page 84 • (TG)

Day 175
Listen to The Black Robe Regiment — Ministers of Freedom
audio
Ch34 Test • Teacher may give oral exam from worksheet • (TG)

Week 9

Day 176 Study day for review or make-up.
Day 177 Study day for review or make-up.
Day 178 Study day for review or make-up.
Day 179 Complete a project from this semester that was not done prior.

Day 180
 Optional: Give an oral test from the prior worksheets.
 �Optional Second Semester–Fourth Quarter Quiz • Pages 93-94
(TG)

 Final Grade

History Worksheets

for Use with

The Fight for Freedom

17

The Fight
for Freedom

George Washington: Growing in
Greatness; Pages 7–15 Days 1–4 Chapter 1

Worksheet 1
Name

Questions

1.	 Why was George raised by his mother and his brother, Lawrence?

2.	 What job did George learn to do that caused him to travel through the wilderness?

3.	 What was George doing when war broke out between England and France?

4.	 Why did Governor Dinwiddie send Washington to see the French commander?

5.	 Why did he send Washington into the wilderness the next time?

6.	 What was the name of the fort Washington built to help him fight the French?

18

7.	 How did the English army fight differently from the French and their Indian friends?

8.	 Why did General Braddock not listen to Washington’s advice?

9.	 What does Proverbs 16:18 say about proud men like General Braddock?

Projects for Chapter 1

1.	 Draw a picture of Braddock’s soldiers in their bright red uniforms in the middle of the forest. Draw
American soldiers wearing plain clothes that match the colors in the forest.

2.	 Draw a picture of George Washington on his horse. Make sure Washington’s coat has bullet holes in it.
Draw an Indian in the corner, wondering why George hasn’t gotten shot.

19

The Fight
for Freedom

George Washington: God’s Man
for America; Pages 17–25 Days 6–9 Chapter 2

Worksheet 1
Name

Questions

1.	 When Washington was elected to the Virginia House of Burgesses, he met a young lawyer who made
very exciting speeches. What was his name?

2.	 The king was angry because the people of Boston had dumped tea into the harbor in the Boston Tea
Party. What did he do to punish Boston?

3.	 How did the other colonies help the people of Boston?

4.	 When King George ordered Boston Harbor to be closed, what did George Washington do?

5.	 What did Washington do to help defend Boston?

6.	 What did General Howe say when he saw the cannons on Dorchester Heights?

20

7.	 What did General Washington ask Nathan Hale to do in New York?

8.	 Why did the king have to hire Hessian soldiers?

9.	 Where did the American army spend the terrible winter after the Battle of Trenton?

10.	Who was the British general Washington defeated at last big battle at Yorktown?

Project for Chapter 2

1.	 Pretend you are George Washington, and you don’t know if America will win the war against England.
Write what you might pray to God. How you would ask Him to help America? Why would you want
Him to help America?

2.	 Search a library or online for old maps of Yorktown and New York.

History Quizzes

87

Q Fight for Freedom Quiz 1 For use with
Chapters 1–9

Total score:
____of 100

Name

Questions: (20 Points Each Question)

1.	 The king was angry because the people of Boston had dumped tea into the harbor in the Boston Tea

2.	 How did Ben Franklin discover that lightning is electricity? (By flying a kite in a thunderstorm)

3.	 What piece by Thomas Paine encouraged Americans to fight for freedom?

88

4.	 Why was it unusual when Phillis Wheatley was baptized into Old South Church?

5.	 In James 4:10, what does God promise to do for a man who humbles himself?

95

Answer Key

97

The Fight for Freedom Worksheet Answer Keys

Chapter 1

George Washington — Growing in Greatness
1.	 His father died when George was eleven years old
2.	 Surveying
3.	 Running two plantations
4.	 To tell him to leave his forts and go back to

Canada
5.	 To cut a road to Fort Duquesne.
6.	 Fort Necessity
7.	 The English lined up in the road while the

French and Indians hid in the bushes
8.	 He thought he knew much more about fighting

than Washington did
9.	 Pride leads to destruction

Chapter 2

George Washington — God’s Man for America
1.	 Patrick Henry
2.	 He closed Boston Harbor
3.	 They sent them wagonloads of food and other

supplies
4.	 He fasted and prayed for the people of Boston
5.	 He sent fortifications up to Dorchester Hill

during the night
6.	 It would have taken my men six months to do

what the Americans did in one night.
7.	 Learn how many men and guns the British had
8.	 There were not enough Englishmen who were

willing to fight the colonists.
9.	 Valley Forge, Pennsylvania
10.	General Cornwallis

Chapter 3

Ben Franklin — The Making of A Man
1.	 He took him to see different people doing their

jobs.
2.	 There were no public libraries.
3.	 He led his friends in stealing some stones and

building a wharf with them.

4.	 Someone who works for another person without
being paid, in order to learn a job.

5.	 He offered to buy his own meals if James would
give him half of the meal money.

6.	 He said that studying the qualities had made him
a better man and made people like to be with him.

7.	 He signed them Silence Dogood and slipped
them under the door at night.

8.	 Philadelphia, Pennsylvania
9.	 Ben found that the governor had not sent any

letters.
Projects for Chapter 3
2. 	� Stove, bifocal glasses, newspaper, paved streets,

University of Pennsylvania, library, harmonica

Chapter 4

Ben Franklin — The Great Statesman
1.	 Deborah Read.
2.	 George Whitefield.
3.	 By flying a kite in a thunderstorm.
4.	 The Iroquois Indians.
5.	 The Stamp Act.
6.	 William Pitt
7.	 The Declaration of Independence
8.	 France.
9.	 The Constitution of the United States.

Chapter 5

Mad Anthony Wayne and the Storming of Stony
Point
1.	 Because it was the war that gave Americans

freedom from England so they could form the
United States of America.

2.	 No.
3.	 Robert Morris
4.	 Because American preachers spoke about the

wrong things the King of England had done.
5.	 To ferry men and war materials across the

Hudson River.
6.	 To encourage his army and the other Americans.

107

The Fight for Freedom Quizzes Answer Keys

First Semester–First Quarter
1.	 He closed Boston Harbor
2.	 By flying a kite in a thunderstorm
3.	 Common Sense
4.	 Slaves were not usually baptized into the church
5.	 He promises to raise him up

First Semester–Second Quarter
1.	 British agents were giving the Indians gifts to

attack the Americans
2.	 He knew the Cherokee children would suffer

and grow up hating the Christian white people
3.	 It extended American territory to the

Mississippi River
4.	 To shoot game and protect the families from

danger
5.	 The Articles of Confederation

Second Semester–Third Quarter
1.	 The Stamp Act
2.	 The Darraghs were Quakers, who usually do not

take sides in war
3.	 “I only regret that I have but one life to lose for

my country”
4.	 Bird had cannons that could easily knock down

log walls
5.	 His fiery speeches inspired many Americans to

fight for independence

Second Semester–Fourth Quarter
1.	 The Olive Branch Petition
2.	 Closed the port of Boston
3.	 The Declaration of Independence
4.	 Two of the ships ran into each other and all

three got stuck in shallow water
5.	 Benjamin Franklin

	Blank Page

