

Name:_______________

Class:_______________

Teddy Roosevelt and the Rough Riders

Worksheet

The regiment, consisting of over 1,250 men, from all over the United States was mainly

composed of cowboys, Indians, and other Wild West types, and Ivy League athletes and

aristocratic sportsmen from the East. What did these two very different groups have in common?

They could ride and shoot and were in shape, and thus could be ready for war with little training. The regiment was assembled at San Antonio, Texas, in May, and shipped out to Cuba from Tampa, Florida-minus the horses-on June 14, 1898.

The Rough Riders landed at Daiquiri, Cuba, on June 22, and saw their first action in the Battle of Las Guasimas on June 24. The Rough Riders were part of the large American force that assembled for the assault on the Spanish fortifications protecting the city of Santiago. On the night of June 30, the eve of the big battle, Colonel Leonard Wood was promoted in the field to Brigadier General and Theodore Roosevelt was made Colonel of the Rough Riders.

On July 1, 1898, Teddy Roosevelt, on horseback, led the Rough Riders and elements of the Ninth and Tenth Regiments of regulars, African-American “buffalo soldiers,” and other units up Kettle Hill. After that hill was captured, Roosevelt, now on foot, led a second charge up the San Juan Heights. This was what Roosevelt called his “crowded hour,” his great moment.

After the capture of San Juan Heights, overlooking Santiago, the city surrendered, and the war was virtually over. The toll from tropical diseases soon became worse than the losses in battle, and Roosevelt and other officers called for the American troops to be brought home quickly in order to save lives. The Rough Riders were shipped to Montauk, at the end of Long Island, and there the much-publicized and celebrated regiment was mustered out on September 16, 1898, after 137 days of service in the Army.

Virgil Carrington Jones, in his book Roosevelt’s Rough Riders (1971), writes of Roosevelt’s regiment: “In the period of about four and a half months that they were together, 37 percent of those who got to Cuba were casualties. Better than one out of every three were killed, wounded, or stricken by disease. It was the highest casualty rate of any American unit that took part in the Spanish-American War campaign.”

Adapted from http://www.theodoreroosevelt.org/life/Rough_Riders.htm
 Comprehension Questions – Teddy Roosevelt and the Rough Riders

Answer the following questions in complete sentences. (Each question is worth 2 pts for a total of 10 points.)
1. What groups of people made up the Rough Riders?

2. Explain why was it best for the Rough Riders to be made of these groups.

3. Describe what Teddy Roosevelt considered to be his “great moment”?

4. Describe why Roosevelt and other officers pushed for the troops to be brought home as soon as possible.
5. In your opinion, how do you think Roosevelt and his Rough Riders actions on San Juan Hill later help him become president?
PAGE
2

