LESSON TITLE:
Patriots vs. Loyalists in the Revolutionary War

CORRELATION TO NJCCS:

Standard 6.2: All students will know, understand, and appreciate the values and principles of American democracy and the rights, responsibilities and roles of a citizen in the nation and in the world.

Standard 6.4:
All students will demonstrate knowledge of the United States and New Jersey history in order to understand life and events in the past and how they relate to the present and the future.

Standard 3.3: All students will speak in clear, concise, organized language that varies in content and form for different audiences and purposes.

Standard 8.1: All students will use computer applications to gather and organize information and to solve problems.

OBJECTIVES:
The learner will define the terms patriot and loyalist.

The learner will compare and contrast patriot and loyalist.

The learner will identify a local patriot and loyalist.

The learner will work cooperatively in groups to present an oral presentation.

The learner will use technology to navigate sources and website for information.

MATERIALS:
Computer with Internet access, paper, pencil, assessment rubric
PREPARATION:
If computers are not accessible in the classroom or a computer projection devise is not easily accessible, schedule time to conduct most of this lesson in the school’s computer lab. If none of these are possible, print out the information from the various resources listed in the lesson plan.
BACKGROUND:
New Jersey is often called “The Crossroads of the American Revolution” because it held a key geographical position at the center of the new nation, and the colonial militia and British armies were in New Jersey or traveling trough New Jersey throughout the war. It was heavily involved in the fighting, due to the troop movements through the state, and its key geographic position between New York City and Philadelphia. New Jersey had more engagements than any other state during the war, closely followed by South Carolina.

The revolution was actually a civil war in New Jersey, in some cases causing neighbors to be against fellow neighbors. The Patriots looted the Loyalists or Tories, raiding their strongholds, confiscating their lands, homes and businesses under the treason acts. The Loyalists returned that same treatment whenever possible and often passed information to the British about the local Patriots. Therefore, New Jersey coastal areas had many skirmishes and small battles between those who wanted their freedom from England and those who remained loyal to the King of England. Some of those skirmishes occurred right here in your local area!

PROCEDURE (Please note…this lesson may take more than one day depending on the teacher’s available time for instruction.)

Warm Up:

1. Discuss with the students about a school or local issue (dress code, lunch choices, local topic on a land acquisition, etc.). After a brief discussion on the topic of choice, ask the students to state their side or feelings on this topic.

2. Discuss with the students that during the Revolutionary War, New Jersey residents were divided on their feelings, just as the class is divided on topic just discussed. Some New Jersey residents were loyal to the King of England (Loyalist) and some felt strongly to become an independent nation (Patriots). Because of this, there were many small battles and skirmishes in New Jersey.

3. Read the background information to the students if needed. The following website also gives a general overview of New Jersey during the Revolutionary War: http://www.doublegv.com/ggv/NJrev.html
Activities

1. Have the students go to the following website to compare and contrast Patriots and Loyalists. The students can read the article in partners or as a whole group. The follow-up questions can also be completed as a whole group, with partners, or independently. http://www.room-304.com/pdf/patriots_loyalists.pdf#search='patriot%
2. After determining that the students know the difference between a Patriot and Loyalist, ask the students if they know of any famous local Patriots or Loyalist.

3. Explain to the students one famous Patriot in the New Jersey coastal area is Captain Joshua Huddy. Have the students read the following description on Captain Huddy as a group, partner, or independently. After reading the description, discuss with the class their thoughts and feelings on Captain Huddy. http://www.geocities.com/captjhuddy/
4. Discuss with the students that mentioned before, there were many New Jersey residents who did not feel the same way as Captain Huddy. Some felt that New Jersey should remain loyal to the King of England. Explain to the students that one famous Loyalist is Captain John Bacon. After reading the description, discuss with the class their thoughts and feelings on Captain Bacon. (insert website for John Bacon).

5. Have the students compare and contrast Huddy and Bacon. One suggestion to compare and contrast these two local figures is to draw a Venn Diagram on the board or overhead projector, eliciting information learned from the students on how they are alike and different.

Wrap Up

1. Working in groups of 3-4 students, have the students perform an oral presentation explaining Patriot and Loyalist views about the Revolutionary War. Each group will be assigned Captain Joshua Huddy or Captain John Bacon. Members of the group will use the information presented thus far or research more information and present their group’s views of the war. The spokesperson for the group will be Captain Huddy or Captain Bacon, representing the Patriot point of view and the Loyalist point of view. Presentations will be assessed using a rubric.

2. After the students have completed their presentations, discuss as a class their ideas and thoughts on what it must have been like to live in this area during the Revolutionary War. This question can be used as an extention activity, having the students write letters to an imaginary family member about their views on the Revolutionary War and how they feel about living in an area so divided.

VOCABULARY

Patriot, Loyalist, Revolutionary War, skirmish, battle, British Empire, colonies, allegiance, democracy, freedom

RESOURCES

http://www.doublegv.com/ggv/NJrev.html
http://www.room-304.com/pdf/patriots_loyalists.pdf#search='patriot%
http://www.geocities.com/captjhuddy/
Scoring Rubric

This is a general rubric to be utilized by the classroom teacher if he/she is going to assess or grade the student presentations. If the activity is modified by the classroom teacher, the the rubric can be changed to meet the needs of the teacher in assessing this activity.

4- The student presentation clearly explains the Patriot or Loyalist views about the Revolutionary War. The character mentions specific historical events and figures. Details are included that describe feelings or events mentioned in the presentation. Group members worked cooperatively to complete the task.

3-The student presentation explains the Patriot or Loyalist views about the Revolutionary War. The character mentions historical events and figures. Some details are included that describe feelings or events mentioned in the presentation. Group members worked somewhat cooperatively to complete the task.

2- The student presentation minimally explains the Patriot or Loyalist views about the Revolutionary War. The character does not mention historical events and figures. Few details are included that describe feelings or events mentioned in the presentation. The students had much difficulty working cooperatively in groups to complete this task.

1-The student presentation does not explain the Patriot or Loyalist views of the Revolutionary War. It does not mention historical events or figures. It does not include details that describe. The students did not work as a cooperative group to complete this task.

