Revolutionary War Vocabulary 

Week 1

Tyranny (Sarah Bishop p. 22): Undue severity or harshness; unjustly severe government on the part of any ruler.
Militia (Sarah Bishop p. 23): A body of citizens enrolled for military service and distinguished from professional soldiers.

Persecution (Sarah Bishop p. 26): A program to exterminate or drive away a group of people because of their religion, race, or beliefs.

Bamboozle (Riddle of Penncroft Farm p. 3): To deceive or get the better of someone through trickery.

Pacifists (Riddle of Penncroft Farm p. 24): A person who is opposed to war or any kind of violence.

Traitor (Riddle of Penncroft Farm p. 91): A person who betrays another, a cause, or any trust.

Sloth (My Brother Sam is Dead p. 16): Aversion to work or exertion, laziness.

Subversion (My Brother Sam is Dead p. 21): To undermine the character, morals, or allegiance of.

Regiment (Fighting Ground p. 3): A military unit of ground troops consisting of at least two battalions, usually commanded by a colonel.

Wince (Fighting Ground p. 7): To shrink or start involuntarily, as in pain or distress; flinch.

Revolutionary War Vocabulary 

Week 2

Skirmishes (My Brother Sam is Dead p. 65): A minor battle in war, as one between small forces or between large forces avoiding direct conflict.

Shilling (My Brother Sam is Dead p. 76): A coin used in the United Kingdom.

Craggy (My Brother Sam is Dead p. 104): Ragged and uneven.

Hastened (Fighting Ground p. 19): To move or act swiftly.

Nape (Fighting Ground p. 35): The back of the neck.

Scrutinized (Fighting Ground p. 59): To examine or observe with great care; inspect critically.

Musket (Sarah Bishop p. 52): A heavy, large caliber gun for infantry soldiers.

Rebel (Sarah Bishop p. 58): A person who resists authority, control, or tradition.

Sieve (Riddle of Penncroft Farm p. 47): An instrument with a meshed bottom used for separating coarse from fine parts of loose matter.

Muddle (Riddle of Penncroft Farm p. 66): To achieve a certain degree of success but without much skill, experience, or direction. 

Barricades (Sarah Bishop p. 100): Any barrier that obstructs passage.
Revolutionary War Vocabulary 

Week 3

Slogged (My Brother Sam is Dead p. 115): To walk or progress with a slow heavy pace.

Cholera (My Bother Sam is Dead p. 167): An acute infectious disease of the small intestine, caused by bacterium.

Obliterate (Fighting Ground p. 66): To do away with completely so as to leave no trace.

Tremulous (Fighting Ground p. 86): Marked by trembling, quivering, or shaking.

Disheveled (Fighting Ground p. 142): Marked by disorder; untidy.

Glint (Sarah Bishop p. 126): A tiny, quick flash of light.

Roused (Sarah Bishop p. 148): To bring out of a state of sleep, unconsciousness or inactivity.
Obnoxious (Riddle of Penncroft Farm p. 74): Annoying due to being a showoff or attracting undue attention to oneself.

Ominous (Riddle of Penncroft Farm p. 100): Indicating evil or harm, threatening. 

Putrid (Riddle of Penncroft Farm p. 145): Of a very low quality, rotten.
