
1. I am a French Nobleman. My Ideas inspired James Madison and were echoed in Federalist 47 (The Federalist Papers), which Madison used to defend the division of federal powers. He also used my writings to defend many other principles of the constitution. Who Am I?

[bookmark: _GoBack]Baron Charles de Montesquieu

2. I am an American Patriot. I am a woman. I am a good friend with Abigail Adams and I strongly believe in independence, liberty, and the power of the written word. Who Am I?

Mercy Otis Warren

3. I am from Spanish Nobility. I was instrumental in buying weapons, gunpowder, clothing and many other things from the Spanish during the American Revolution. Who Am I?

Bernardo de Galvez

4. I am a French Officer who helped the Americans fight against Great Britain. I was a good friend of George Washington. I became an honorary citizen of the United States. Who Am I?

Marquis de Lafayette

5. I was born in Virginia. I was a delegate to the Constitutional Convention in 1787. I became an Anti­ Federalist and worked against ratification of the US Constitution. Who Am I?
George Mason
6. I was the 5th President of the United States. I was Secretary of War during the War of 1812. My Presidency was called the "Era of Good Feeling." Who Am I?

James Monroe

7. I was born in England. I was a Quaker. My most Famous works include No Cross, No Cro wn, and Innocencywith Her Open Face, Which was written while I was in prison for my religious views. Who Am I?
William Penn

8. I was a Virginia planter. I graduated from West Point Academy. I rejected Abraham Lincoln's offer to become commander of the Confederate Army. I surrendered to Ulysses S. Grant at Appomattox Court House in 1865. Who Am I?

Robert E. Lee

9. I was the King of England During the American Revolution. Who Am I?

King George III

10. I was selected to draft the Declaration of Independence and am considered the author of the Declaration of Independence. Who Am I?

Thomas Jefferson


11. I was Secretary of State Under John Tyler and Vice president under John Quincy Adams and Andrew Jackson. I was all about States Rights. Who Am I?

John Calhoun

12. I was the grandson to the first African American land owner in New Hampshire. I was a leader, judge, historian, schoolmaster, archeologist and soldier. Who Am I?

Wentworth Cheswell

13. I was one of the most famous American Civil War veterans. I lost my right arm fighting. I am buried at Lexington in Virginia. Who Am I?

Thomas "Stonewall" Jackson

14. I was a delegate to the Philadelphia Constitutional Convention and is widely considered the "Father of the Constitution" for his many contributions to the structure. Who Am I?


James Madison

15. I was the English philosopher who lived during the time of the Glorious Revolution. My works inspired the Declaration of Independence.

John Locke

16. I was forced to leave England. I aided in the adoption of the Fundamental Orders of Connecticut in
1639. I am known as the "Father of American Democracy." Who Am I?

Thomas Hooker

17. I was the first President whose father was also the President. I negotiate the Adams-Onis Treaty in
1819. Who Am I?
John Quincy Adams


18. I was an African American Former slave that was shot by the British. I was killed during the Boston Massacre. My name will forever be linked with the cause of freedom. Who Am I?

Crispus Attucks

19. I enlisted in the all African American 54t h Massachusetts regiment during the Civil War, which was lead by Robert Shaw. I was the first African American to receive the Congressional Medal of Honor. Who Am I?
William Carney

20. I am the "Father of the US Navy." My famous words are "I have not yet begun to fight." Who Am I?

John Paul Jones


21. I was the President During the Civil War. I fought to keep the Union together. Who Am I? 
Abraham Lincoln

22. I was involved in the Missouri Compromise of 1850. I ran for election 3 times but was never
elected. Who Am I?

Henry Clay

23. I was a member of the US Navy during the Civil War. I was awarded the Congressional Medal of Honor in 1865. Who Am I?

Philip Bazaar

24. I am famous for saying "Give me Liberty or give me death." Who Am I?

Patrick Henry

25. I was a Philosopher that taught that man is created by God and granted fundamental rights by God. My works influenced the founding fathers of the U.S. Who Am I?

William Blackstone

26. I was the author of The Federalist Papers. I was shot by Burr and died the next day. Who Am I?


Alexander Hamilton

27. I was arrested for fighting for women's suffrage. The 19th Amendment was renamed after me. Who Am I?
Susan B. Anthony

28. I was a slave that fought for George Washington. Marquis de Lafayette helped me by writing me a letter of recommendation for my freedom. Who Am I?


James Armstead

29. I am most famous for my book Walden and my speech Civil Disob edie nce. Who Am I? 

Henry David Thoreau

30. lam the 1st president of the United States. I gave my farewell address and set precedents for fuhire nations presidents.

George Washington

31. l was an inventor, writer, printer, diplomat, scientist , humorist, and statesman. Before I died I became a member of the Abolition Society. Who Am I?

Ben Franklin


32. l fought in the Mexican American War, was the U.S. Secretary of War, and a U.S. Senator. After the Civil war I was stripped of my eligibility to run for office because I had committed treason by becoming the President of the Confederacy. Who Am I?

Jefferson Davis

33. l don't like Native Amer ican's or rich people. My nickname was "Old Hickory." I am responsible for the "Trail of Tears."

Andrew Jackson

34. l was an Abolitionist leader. I founded an antislavery newspaper "The North Star." Who Am I?

Frederick Douglass
