Team Polaris 						Name ________________
American History					Date _________________

“Oh untimely death, thou hast embraced me with your cold fingers too soon.”

A Murder of Revolutionary Proportions

On December 25, 1786, the 10th anniversary of George Washington’s daring raid on the Hessian stronghold of Trenton, NJ, a gathering took place at Bogart’s Tavern & Inn. Bogart’s Tavern & Inn, located in Buckingham, PA, was a key stop for weary travelers going between the city of Philadelphia and the northern suburbs in Bucks County. It also served as the location for the Revolutionary War hero Nathaniel Greene’s encampment after the capture of Philadelphia.
[image: C:\Users\gmcfarland\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\EN54IZQI\MP900402892[1].jpg]
It was on this cold winter’s night that seven very different individuals enjoyed a celebratory dinner. However when the night fell, their host, Mr. Cadaverous Grey was murdered.

Objective:
[image: http://wwwdelivery.superstock.com/Image/1570/Thumb/1570R-118447.jpg]Solve the murder mystery of Mr. Cadaverous Grey by piecing together a tangled web of facts and deceit spun by the guests of the party at Bogart’s Tavern & Inn on December 25, 1786.

Procedures:
1. Understand the backgrounds of all individuals at the party
2. Assume the identities of each member of the party
3. Record in your notes the breakdown of the crime scene and cause of death
4. Actively participate in the interrogation process of your character. This is how the murder will be solved!
5. Piece together the stories of all guests, but be sure to separate fact from fiction
6. Work together to share insight or provide more deceit within your group of guests
7. Present an accusation each day upon completion of the interrogation and discussion
8. Lock in your formal accusation each day by providing the name of the person, the weapon, and the reason why

Important Reminders:
1. Please be organized in all areas of this activity (listening, note-taking, materials, etc.)
2. Please be sure to stay focused during the interrogations of each guest. This is where the mystery can be solved.
3. [image: http://cubeme.com/blog/wp-content/uploads/2006/06/psi.jpg][image: http://austenonly.files.wordpress.com/2010/03/delany8901-correction.jpg]Be active in the discussions upon completion of the interrogations. If you believe that you might be the murderer, make sure you throw the others off by giving them more lies and deceit.

[image: http://1.bp.blogspot.com/_ManUrDzGkeI/SV8K2jyJlmI/AAAAAAAAAHw/URUyk72j37k/s400/cameo_ladylg.gif][image: http://www.arkansasties.com/WhatsNew/wp-content/uploads/2010/11/thans_SilhouetteKit_silhouette1.png]Cast of Characters

Mr. Cadaverous Grey

	Dr. Benjamin Rush
	Colonel Alexander Falconbridge
	Mr. Shenandoah Smith

	Miss Jocelyn Caryn Eiger
	Mrs. Mary McCarthy
	Herr Alfonso Loden Eishlitz

Crime Scene Analysis

Please record important information about the crime scene and cause of death.

Crime Scene

Cause of Death

“The greatest crimes do not arise from want of feeling for others but from an over-sensibility for ourselves and an over-indulgence to our own desires.”

Daily Crime Report

Please record important information about each guest during the interrogation process. This is the only crime report you will receive.

Miss Jossie Eiger
__

Herr Alfonso Loden Eishlitz
__
Mrs. Mary McCarthy

__

Colonel Alexander Falconbridge

__
__
Mr. Shenandoah Smith

__
Mr. Cadaverous Grey
__
Dr. Benjamin Rush
__

Ch 7, Sec 2 and Sec 3 American and British Strengths and Weaknesses
1. List all of the strengths and weaknesses of each side at the start of the war for independence.

	American Strengths
	British Strengths

	American Weaknesses
	British Weaknesses

Ch 7, Sec 2 and Sec 3 American and British Strengths and Weaknesses
2. Complete the sentences for the map of Round 1 of Capture the Flag.
[image:]

13

1

The Blue team is smaller. It has not warmed up. It hasn’t played Capture the Flag as much as the Red team, just like

The Red team is larger. It has warmed up. It has played the game more than the Blue team, just like

The Blue captain has experience playing Capture the Flag, just like

The White team cheers for the Blue team, just like

Half the Red team starts the game far from the field, just like

Ch 7, Sec 4 Great Britain Almost Wins the War
1. Why did the Declaration of Independence increase Americans’ motivation to fight and win the war?

2. For which group of Americans did the Declaration of Independence raise hopes as well as questions? Why?

3. What factors allowed the British to almost win the war in 1776?

4. Complete the sentences for the map of Round 2 of Capture the Flag.
[image:]

The teacher tells the Blue team they will get a prize if they win. This increases their motivation, just like

Because they have more experienced players, the Red team is almost able to steal the Blue flag, just like
One Blue player is told he or she might not get a prize, even if the Blue team wins. That player must decide whether to stay on the Blue team or switch to the Red team, just like

Ch 7, Sec 5 A Pep Talk and Surprise Victories
1. In your own words, what was the message of Thomas Paine’s pamphlet The Crisis?

2. How were the Americans able to win such an overwhelming victory at Trenton?

3. How did victories at Trenton and Princeton affect American morale?

4. Complete the sentences for the map of Round 3 of Capture the Flag.

[image:]

The teacher gives the Blue team a pep talk and encourages them to keep fighting, just like

The teacher adds a second Blue flag. This makes it harder for the Red team to win and boosts the Blue team’s morale, just like

Ch 7, Sec 6 The Tide Begins to Turn
1. As the war progressed, how did General Washington revise his military strategy?

2. Why did the American cause look more hopeful after the Battle of Saratoga?

3. Name two foreigners who were present with the Americans at Valley Forge, and explain how they helped the Americans.

4. Complete the sentences for the map of Round 4 of Capture the Flag.
[image:]

The teacher tells the Blue team they do not have to capture the Red flag to win. Instead, they must keep the Red team from capturing all the Blue flags, just like

The teacher tells the Blue team that if they can hold on for one more round, they may receive help, just like

The teacher has one volunteer from the White team join the Blue team, just like

Ch 7, Sec 7 The War Moves South
1. What tactics did the Americans use successfully against the British in the Southern Colonies?

2. How did the success of the Continental Army in the South contribute to the American victory?

3. How did the French help the Americans in the Battle of Yorktown?

4. Complete the sentences for the map of Round 5 of Capture the Flag.

[image:]

The teacher adds a third Blue flag. This makes it harder for the Red team to win, just like

The White team enters the game to help the Blue team, just like

Ch 7, Sec 8 The War Ends
1. How did the British people and the king respond to news of the Battle of Yorktown?

2. What were three key provisions of the Treaty of Paris?
a.

b.

c.

3. Give two examples of how the American Revolution affected other parts of the world.

4. Complete the sentences for the map of the end of the Capture the Flag game.
[image:]

1

By the end of Round 6, many members of the Red team don’t want to play anymore, but some do, just like

[bookmark: _GoBack]At the end of the game, the Blue, White, and Red captains shake hands. The Blue and White teams receive their prizes. The Red captain hands over the Red flag. The Blue team promises to be nice to the Red team, just like

image2.jpeg

image3.jpeg

image4.jpeg

image5.png

image6.png

image7.png
il 2
'f

o
s

I
FE g

image8.png
et of

e

o g ™
x@?g&

Bl
FE g

image9.png
u&%&dmﬁ

il

ey
o

S
B 4N

.
B g

image10.png

image11.png

image12.png

image1.jpeg

