

2 The War Expands

TERMS & NAMES

ally

Marquis de Lafayette

bayonet

desert

privateer

James Forten

John Paul Jones

MAIN IDEA

Some Europeans decided to help America. As the war continued, it spread to the sea and the frontier.

WHY IT MATTERS NOW

This was the beginning of the United States' formal relationships with other nations.

ONE AMERICAN'S STORY

To defeat the mighty British Empire, the United States needed a foreign ally. An **ally** is a country that agrees to help another country achieve a common goal. The ideal ally would share America's goal of defeating Britain. It also had to be able to provide money, troops, and ships. So the United States turned to France—Britain's long-time enemy.

In the fall of 1776, Congress sent Benjamin Franklin to the French capital, Paris. His job was to persuade France to be the ally of the United States. Franklin was already famous for his experiments with electricity. When he reached Paris, he became a celebrity. He wrote to his daughter, saying that medallions with his likeness were popular there.

A VOICE FROM THE PAST

These, with the pictures, busts [sculptures of the head and shoulders], and prints (of which copies upon copies are spread everywhere), have made your father's face as well known as that of the moon.

Benjamin Franklin, letter to his daughter Sally

In spite of his popularity, Franklin couldn't convince the French to become America's formal ally until after the victory at Saratoga. Then the French agreed to an alliance. This section explains how the war expanded after foreign allies joined the American side.

Help from Abroad

France was still bitter over its defeat by Britain in the French and Indian War, in which France lost its North American colonies. The French hoped to take revenge on the British by helping Britain's American colonies break free. In 1776, France began to give secret aid to the Americans. However, the French didn't want to lose to Britain a second time. That is why they didn't publicly ally themselves with the United States until after the Americans had proved they could win battles.

After hearing of the American victory at Saratoga, King Louis XVI of France recognized U.S. independence. In 1778, France signed two treaties of alliance with the United States. By doing so, France went to

Franklin's simple Quaker coat and fur hat amused the French. The clothes fit the image they had of him—a wise, noble man from a wild country.

war with Britain. As part of its new alliance, France sent badly needed funds, supplies, and troops to America.

In 1779, France persuaded its ally Spain to help the Americans. Spain was also Britain's rival. The Spanish governor of Louisiana, General Bernardo de Gálvez, acted quickly. He captured the British strongholds of Natchez and Baton Rouge in the lower Mississippi Valley.

From there, his small army went on to take Mobile, and in 1781 Pensacola in West Florida. These victories prevented the British from attacking the United States from the southwest. In addition, Britain had to keep thousands of troops fighting Gálvez—instead of fighting the Americans. However, like France, Spain's motives were not simply to help the United States. Gálvez's victories helped extend Spain's empire in North America.

By entering the war on America's side, France and Spain forced the British to fight a number of enemies on land and sea. The British had to spread their military resources over many fronts. For example, they were afraid they might have to fight the French in the West Indies, so they sent troops there. This prevented the British from concentrating their strength to defeat the inexperienced Americans.

Europeans Help Washington

The Americans gained some of the military experience they needed from Europe. Several European military officers came to Washington's aid, including men from France, Poland, and the German states.

The **Marquis de Lafayette** (LAF•ee•EHT) was a 19-year-old French nobleman who volunteered to serve in Washington's army. He wanted a military career, and he believed in the American cause. He quickly gained Washington's confidence and was given the command of an army division. Lafayette won respect and love from his men by sharing their hardships. Called "the soldier's friend," he used his own money to buy warm clothing for his ragged troops. Washington regarded him almost as a son.

Lafayette fought in many battles and also persuaded the French king to send a 6,000-man army to America. He became a hero in both France and the United States. Later he took part in France's own revolution.

Along with Lafayette came the Baron de Kalb, a German officer who had served in the French army. He became one of Washington's generals and earned a reputation for bravery. In 1780, he received 11 wounds in the Battle of Camden and died.

Another German, Baron von Steuben, helped turn the inexperienced Americans

Background

Galveston, Texas, is named for Gálvez.

Reading History

A. Recognizing Effects How did America's allies prevent Britain from focusing all its might on the Americans?

Background

Many of these European officers were professional soldiers looking for an army that would hire them. Some, like Lafayette, also believed in the American cause.

Lafayette stands with the slave James Armistead, whose owner allowed him to spy for Lafayette. After the war, the state of Virginia set Armistead free. Armistead then took Lafayette's last name as his own.

into a skilled fighting force. Washington asked him to train the army. In 1778, Steuben began by forming a model company of 100 men. Then he taught them how to move in lines and columns and how to handle weapons properly. Under Steuben's direction, the soldiers practiced making charges with **bayonets**—long steel knives attached to the ends of guns. Within a month, the troops were executing drills with speed and precision. Once the model company succeeded, the rest of the army adopted Steuben's methods.

Winter at Valley Forge

Help from Europeans came at a time when the Americans desperately needed it. In late 1777, Britain's General Howe forced Washington to retreat from Philadelphia. Beginning in the winter of 1777–1778, Washington and his army camped at Valley Forge in southeast Pennsylvania.

On the march to Valley Forge, Washington's army was so short on supplies that many soldiers had only blankets to cover themselves. They also lacked shoes. The barefoot men left tracks of blood on the frozen ground as they marched. The soldiers' condition did not improve at camp. The Marquis de Lafayette described what he saw.

A VOICE FROM THE PAST

The unfortunate soldiers were in want of everything; they had neither coats, nor hats, nor shirts, nor shoes; their feet and their legs froze till they grew black and it was often necessary to amputate them. . . . The Army frequently passed whole days without food.

Marquis de Lafayette, quoted in *Valley Forge: Pinnacle of Courage*

Reading History

B. Identifying Facts and Opinions Is Lafayette mainly recounting facts or expressing opinions? Explain.

daily life

CAMP LIFE IN WINTER

At Valley Forge, soldiers slept in small huts, 12 men to a hut. They slept in shifts so they could take turns using the scarce blankets. The men also shared clothing. If one went on guard duty, the others lent him their clothes and stayed by the fire in the hut until he came back. Guards had to stand in old hats to keep their shoeless feet warm.

The soldiers cooked on hot stones, in iron kettles, or on portable iron braziers. Often the only food they had was fire cakes—a bread made of flour and water paste.

Because of this, the name *Valley Forge* came to stand for the great hardships that Americans endured in the Revolutionary War. Over the winter, the soldiers at Valley Forge grew weak from not having enough food or warm clothing. Roughly a quarter of them died from malnutrition, exposure to the cold, or diseases such as smallpox and typhoid fever.

These iron kettles were so heavy that soldiers often threw them away on a march.

This surgeon's kit includes a saw, used to perform amputations.

Soldiers would place burning coals in braziers like this. Braziers were used to cook food and heat huts.

Washington appealed to Congress to send the soldiers supplies, but it was slow in responding. Luckily, private citizens sometimes came to the soldiers' aid. According to one story, on New Year's Day 1778, a group of Philadelphia women drove ten teams of oxen into camp. The oxen were pulling wagons loaded with supplies and 2,000 shirts. The women had the oxen killed to provide food for the men.

Despite the hardships, Washington and his soldiers showed amazing endurance. Under such circumstances, soldiers often **desert**, or leave military duty without intending to return. Some soldiers did desert, but Lieutenant Colonel John Brooks wrote that the army stayed together because of "Love of our Country." The men also stayed because of Washington. Private Samuel Downing declared that the soldiers "loved him. They'd sell their lives for him."

ReadingHistory

C. Analyzing

Points of View

What are two different explanations for why American soldiers did not desert?

"If a country is not worth protecting, it is not worth claiming."

George Rogers Clark

War on the Frontier

Elsewhere, other Americans also took on difficult challenges. In 1777, a 24-year-old frontiersman named George Rogers Clark walked into the office of Virginia's governor, Patrick Henry. Clark said he had come to take part in defending the Western frontier. He lived in Kentucky, which was claimed by Virginia. Clark wanted Virginia to defend that region against British soldiers and their Native American allies in what is now Indiana and Illinois. "If a country is not worth protecting," he said, "it is not worth claiming."

Clark was difficult to ignore. He stood six feet tall, had red hair, and displayed a dramatic personality. He persuaded Governor Henry that he was right. The governor told Clark to raise an army to capture British posts on the Western frontier.

In May of 1778, Clark and a group of frontiersmen began to travel down the Ohio River. He recruited others on the way, until he had a force of 175 to 200. They went by boat and later on foot to Kaskaskia, a British post on the Mississippi River. They captured Kaskaskia without a fight.

Then they moved east to take Fort Sackville at Vincennes, in present-day Indiana. Earlier, a small force sent by Clark had taken Vincennes, but British forces under Henry Hamilton had recaptured it. Settlers called Hamilton the "Hair Buyer" because he supposedly paid rewards for American scalps.

Background

In the late 1700s, the Western frontier was the region between the Appalachian Mountains and the Mississippi River.

Determined to retake Fort Sackville, Clark and his men set out for Vincennes from Kaskaskia in February 1779. Hamilton wasn't expecting an attack because the rivers were overflowing their banks and the woods were flooded. Clark's men slogged through miles of icy swamps and waded through chest-deep water. They caught the British at Vincennes by surprise.

When Hamilton and his troops tried to remain in the fort, Clark pretended to have a larger force than he really had. He also found a way to frighten the British into leaving. Clark and his men had captured several Native Americans, who were allies of the British and had American scalps on their belts. Clark executed some of them in plain view of the fort. He promised to do the same to Hamilton and his men if they didn't surrender immediately. The British gave up.

Clark's victory gave the Americans a hold on the vast region between the Great Lakes and the Ohio River. This area was more than half the total size of the original 13 states. However, Fort Detroit on Lake Erie remained in the hands of the British.

ReadingHistory

D. Making Decisions What factors do you think influenced Clark's decision to execute his prisoners?

STRANGE but True

THE FIRST COMBAT SUBMARINE

During the Revolution, the Americans built the first combat submarine—the *Turtle*, shown below. It held only a pilot, who steered with one hand and cranked a propeller with the other. To submerge, the pilot used a foot pump to let in water.

In 1776, the *Turtle* failed on its mission to attach a bomb to a British warship in New York harbor. It reached the ship but couldn't drill through its copper-clad hull. The *Turtle* failed at later missions, too.

War at Sea

The war expanded not only to the frontier but also to the sea. By 1777, Britain had about 100 warships off the American coast. This allowed Britain to control the Atlantic trade routes. There was no way the Americans could defeat the powerful British navy.

But American privateers attacked British merchant ships. A **privateer** is a privately owned ship that a wartime government gives permission to attack an enemy's merchant ships. After capturing a British merchant ship, the crew of a privateer sold its cargo and shared the money. As a result, a desire for profit as well as patriotism motivated privateers. The states and Congress commissioned more than 1,000 privateers to prey on the British. During the war, they captured hundreds of British ships. This disrupted trade, causing British merchants to call for the war to end.

Many men answered the privateers' call for volunteers. Among them was 14-year-old **James Forten**, who was the son of a free African-American sail maker. In 1780, Forten signed up to sail on the *Royal Louis* to earn money for his family after his father died. When a British ship captured the *Royal Louis* in 1781, the British offered Forten a free trip to England. Reportedly, Forten refused, saying he would never betray his country. Released from a British prison after the war, Forten walked barefoot from New York to his home in Philadelphia. He later became famous for his efforts to end slavery.

Vocabulary
merchant ship:
a ship used in trade

A Naval Hero

Though outnumbered, the Continental Navy scored several victories against the British. An officer named **John Paul Jones** won the most famous sea battle.

In 1779, Jones became the commander of a ship named *Bonhomme Richard*. With four other ships, he patrolled the English coast. In September, Jones's vessels approached a convoy in which two British warships were guarding a number of supply ships.

Jones closed in on the *Serapis*, the larger of the two warships. At one point, the *Bonhomme Richard* rammed the better-armed British vessel. As the two ships locked together, the confident British captain demanded that Jones surrender. In words that have become a famous U.S. Navy slogan, Jones replied, "I have not yet begun to fight!"

The two warships were so close together that the muzzles of their guns almost touched. They blasted away, each seriously damaging the other. On the shore, crowds of Britons gathered under a full moon to watch the fighting. After a fierce three-and-a-half-hour battle, the main mast of the *Serapis* cracked and fell. The ship's captain then surrendered. The *Bonhomme Richard* was so full of holes that it eventually sank, so Jones and his crew had to sail away in the *Serapis*!

Jones's success against the best navy in the world angered the British and inspired the Americans. Even so, the Americans knew that the war had to be won on land. The next section discusses the major land battles in the closing years of the war.

Vocabulary

convoy: a group of ships traveling together for safety

JOHN PAUL JONES

1747–1792

The most famous naval officer of the Revolution is known by a fake name. He was born John Paul in Scotland and first went to sea as a 12-year-old. By age 21, he had command of a merchant ship.

In 1773, Paul killed the leader of a mutiny on his ship. To avoid a murder trial, he fled to America and added Jones to his name.

Bold and daring, Jones scored many victories against the British. But his battle with the *Serapis* is what earned his place in history.

What are the two words that you think best describe Jones's character? Explain.

Section 2 Assessment

1. Terms & Names

Explain the significance of:

- ally
- Marquis de Lafayette
- bayonet
- desert
- privateer
- James Forten
- John Paul Jones

2. Taking Notes

Use this diagram to list the effects of the entry of France and Spain into the war.

3. Main Ideas

- What role did Benjamin Franklin play in helping America win the Revolution?
- How did European officers such as Lafayette aid America in the Revolutionary War?
- What was John Paul Jones's major contribution during the war, and why was it important?

4. Critical Thinking

Analyzing Points of View
Why do you think George Rogers Clark thought the frontier was important to defend?

THINK ABOUT

- why General Hamilton was called "Hair Buyer"
- why America might have wanted the frontier region after the war

ACTIVITY OPTIONS

ART
SPEECH

Imagine yourself at Valley Forge in the winter of 1777–1778. Create a **comic strip** or give a **talk** describing your response to the harsh conditions.