Name:			Per:
[bookmark: _GoBack][image:]American Revolution – America vs Britain

[image:]

image1.png
rin rengths an '

When the Revolutionary War began, many people in America and Europe thought the colonists
had little chance of defeating the British. A close look at the strengths and weaknesses of the two sides
makes it obvious why the odds were against the patriots.

For each of the areas of comparison on these pages, decide whether the colonists and British are
strong or weak in that particular category. For a strong rating, give the colonists or British 3 or 2 points.
Give 1 or Q points for a weak rating. For example, in the first area of comparison, Great Britain has a
much larger population than the Thirteen Colonies. This means the British are capable of putting a larger
army on the battlefield. It would be reasonable to give 3 points to the British, and just 1 to the colonists.

Award points to the colonists and British in all twelve areas of comparison. Then, look again at
the twelve areas and decide which three might have the greatest effect on the outcome of the war. For
example, the “size of the navy” (number 3) would be much more important than “uniforms and awards”
(number 8). For the three areas that you have decided are of greatest importance, change the scoring
by multiplying the points for each side by 3. Therefore, if you gave the British 3 points for “size of the
navy” and the colonists 1 point, the numbers would be changed to 9 points for the British and 3 for the
colonists.

After changing the points in the three most important categories, add up the points for both sides.
Your totals should show which side had the advantage at the beginning of the Revolutionary War.

Area of
Comparison loni British
(1) population 2,750,000 ______ 12,000,000
(2) support of 1/3 of the people the war was unpopular in
the people were Loyalists; many Great Britain; the British had
others were against recently been involved in a
the war war with France |
(3) size of the no regular navy; best navy in the world
navy many privateers '
(4) familiarity . fighting on home fighting in unfamiliar territory
| with the land ground
(5) organization : as a general rule, highly-organized; soldiers
of the army troops in one colony fought wherever they were
would not fight under needed

officers from another
colony; men from
different sections did
not mingle; the militia,
made up of local
citizens, usually
refused to leave their
own colony to fight -
elsewhere

~ - 34B -
©2007 Robert W. Shedlock — Learning Center USA, PO Box 19, Scio, NY 14880 — 1-800-686-0420 — wwyw.learningcenterusa.net

image2.png
(8)

(9)

Area of
Comparison

officers and
soldiers

term of
military duty

uniforms and
awards

weapons,
supplies, and
transportation

reason for
fighting

amount of
wealth

amount of
manufacturing

loni

many arguments between
officers from different
areas; for the most part,
officers were poorly
trained; soldiers often
refused to obey orders,
and freely criticized

their commanders

normal term of service
was one year; Congress
did not have the power
to draft men; the small
regular army was more

~ dependable than the

militia, where desertions
were high

the average soldier wore
ordinary clothes instead
of a uniform; no awards
or decorations for
outstanding soldiers

shortage of food,
clothing, tents, blankets,
medical supplies, arms,
and ammunition;
depended on land
transportation because .
sea routes were
threatened by British
navy

fighting to protect
homes, families, and
freedom to govern
themselves

very little money;
Congress did not have
the power to tax; the
wealthiest colonists were
Loyalists

very little
manufacturing

Total Points

~34C -

British

highly-disciplined army;
soldiers respected their
well-trained officers; orders
were readily obeyed

soldiers were drafted, and
could be counted on for a
lengthy term of duty

red uniforms were worn by
all; awards and
decorations given to
outstanding soldiers

had everything which colonists

lacked; controlled travel
along seacoast

British soldiers had no
particular interest in the war;
Britain itself was not
threatened

richest country in the world

produced more
manufactured goods than
any other country in the
world

Total Points

©2007 Robert W. Shedlock ~ Learning Center USA, PO Box 19, Scio, NY 14880 — 1-800-686-0420 — www.learningcenterusa.net

e
e 5 oo 3 oy G B S50 v
e 15 b o B 3 780

T —————
e B s o s 35 Ry

-
B o .
Gme e e
mm —gmpme, —mmmem,
EEr SR
omee mem e
Rl T
o o
s I
S
P
=
=i

