

Hedgehog's Homework

Instructions: Match each picture with the correct name and newsworthy activity. See the first picture for an example.

<p>Who: <u>C</u> What: <u>5</u></p>	<p>Who: ____ What: ____</p>	<p>Who: ____ What: ____</p>
<p>Who: ____ What: ____</p>	<p>Who: ____ What: ____</p>	<p>Who: ____ What: ____</p>
<p>Who: ____ What: ____</p>	<p>Who: ____ What: ____</p>	<p>Who: ____ What: ____</p>

Who

- A. Richard Henry Lee
- B. Benjamin Franklin
- C. Hedgehog
- D. King George III
- E. John Dickinson
- F. George Washington
- G. John Adams
- H. John Hancock
- I. Thomas Jefferson

What

1. Commander In Chief of the Continental Army
2. President of the Second Continental Congress
3. Introduced a resolution for independence
4. Author of *Letters from a Farmer in Pennsylvania*
5. Everyone's favorite newspaper editor
6. Primary author of The Declaration of Independence
7. King of Great Britain
8. Argued against the Stamp Act in Parliament
9. Argued persuasively for the resolution for independence

Hedgehog's Homework

Instructions: Match each picture with the correct name and newsworthy activity. See the first picture for an example. Consult your *Hedgehog's Herald* for help.

<p>Who: <u>C</u> What: <u>5</u></p>	<p>Who: <u>G</u> What: <u>9</u></p>	<p>Who: <u>E</u> What: <u>4</u></p>
<p>Who: <u>B</u> What: <u>8</u></p>	<p>Who: <u>I</u> What: <u>6</u></p>	<p>Who: <u>H</u> What: <u>2</u></p>
<p>Who: <u>A</u> What: <u>3</u></p>	<p>Who: <u>D</u> What: <u>7</u></p>	<p>Who: <u>F</u> What: <u>1</u></p>

Who

- A. Richard Henry Lee
- B. Benjamin Franklin
- C. Hedgehog
- D. King George III
- E. John Dickinson
- F. George Washington
- G. John Adams
- H. John Hancock
- I. Thomas Jefferson

What

- 1. Commander In Chief of the Continental Army
- 2. President of the Second Continental Congress
- 3. Introduced a resolution for independence
- 4. Author of *Letters from a Farmer in Pennsylvania*
- 5. Everyone's favorite newspaper editor
- 6. Primary author of The Declaration of Independence
- 7. King of Great Britain
- 8. Argued against the Stamp Act in Parliament
- 9. Argued persuasively for the resolution for independence

Hedgehog's Homework

Instructions: Match each picture with the correct name and why it is newsworthy. See the first picture for an example.

<p>What: <u>C</u> Why: <u>5</u></p>	<p>What: ____ Why: ____</p>	<p>What: ____ Why: ____</p>
<p>What: ____ Why: ____</p>	<p>What: ____ Why: ____</p>	<p>What: ____ Why: ____</p>

What

- A. Syng Inkstand
- B. Assembly Room of Independence Hall
- C. Carpenters' Hall
- D. Declaration of Independence
- E. *Common Sense*
- F. Pennsylvania State House

Why

1. The meeting place of the Second Continental Congress
2. Document that explains why the colonies should be free and independent states
3. Probably used to sign the Declaration of Independence
4. The birthplace of America, now known as Independence Hall
5. Meeting place of the First Continental Congress
6. Important pamphlet that inspired many Americans to support the war for independence

Hedgehog's Homework

Instructions: Match each picture with the correct name and why it is newsworthy. See the first picture for an example.

<p>What: <u>C</u> Why: <u>5</u></p>	<p>What: <u>D</u> Why: <u>2</u></p>	<p>What: <u>F</u> Why: <u>4</u></p>
<p>What: <u>E</u> Why: <u>6</u></p>	<p>What: <u>A</u> Why: <u>3</u></p>	<p>What: <u>B</u> Why: <u>1</u></p>

What

- A. Syng Inkstand
- B. Assembly Room of Independence Hall
- C. Carpenters' Hall
- D. Declaration of Independence
- E. *Common Sense*
- F. Pennsylvania State House

Why

1. The meeting place of the Second Continental Congress
2. Document that explains why the colonies should be free and independent states
3. Probably used to sign the Declaration of Independence
4. The birthplace of America, now known as Independence Hall
5. Meeting place of the First Continental Congress
6. Important pamphlet that inspired many Americans to support the war for independence

Hedgehog's Homework

Instructions: Match each picture with the correct newsworthy event and when it occurred. *Hint:* the pictures are in chronological order. Consult your *Hedgehog's Herald* for help.

<p>What: — When: —</p>	<p>What: — When: —</p>	<p>What: — When: —</p>
<p>What: — When: —</p>	<p>What: — When: —</p>	<p>Congratulations! You have just made a timeline.</p>

What

- A. Battle of Lexington
- B. Washington Crossing the Delaware
- C. Boston Massacre
- D. British Surrender at Saratoga
- E. Boston Tea Party

When

- 1. October 17, 1777
- 2. December 16, 1773
- 3. April 19, 1775
- 4. December 25-26, 1776
- 5. March 5, 1770

Hedgehog's Homework

Instructions: Match each picture with the correct newsworthy event and when it occurred. *Hint:* the pictures are in chronological order. Consult your *Hedgehog's Herald* for help.

<p>What: <u>C</u> When: <u>5</u></p>	<p>What: <u>E</u> When: <u>2</u></p>	<p>What: <u>A</u> When: <u>3</u></p>
<p>What: <u>B</u> When: <u>4</u></p>	<p>What: <u>D</u> When: <u>1</u></p>	<p>Congratulations! You have just made a timeline.</p>

What

- A. Battle of Lexington
- B. Washington Crossing the Delaware
- C. Boston Massacre
- D. British Surrender at Saratoga
- E. Boston Tea Party

When

- 1. October 17, 1777
- 2. December 16, 1773
- 3. April 19, 1775
- 4. December 25-26, 1776
- 5. March 5, 1770