

Objectives

- Describe the methods the colonists used to protest British taxes.
- Understand the significance of the First Continental Congress in 1774.
- Assess why Congress declared independence and the ideas underlying the Declaration of Independence.
- Explain the advantages the British held at the start of the war, and Evaluate the major military turning points of the war.
 - Describe how the British were finally defeated.
 - List the terms of the peace treaty.
 - Explain how the war and the peace treaty affected minority groups and women.
 - Assess the impact of the American Revolution on other countries.

What caused the colonists to rebel against the British?

Colonists enjoyed military protection, profits from trade, and political rights as British subjects.

When Britain imposed taxes, colonists protested. These protests grew into rebellion and eventually turned into war.

Comparing British and Colonial Governments

Great Britain	American Colonies
King Inherited executive power	Governor Appointed by the King but paid by colonial legislature
Parliament	Colonial Legislatures
House of Lords Aristocrats with inherited legislative power	Upper House or Council Prominent citizens appointed by the governor
House of Commons Elected by the few wealthy property owners	Lower House or Assembly Elected property owners about two-thirds of colonists

**After the French and Indian War,
Parliament decided to tax the colonists.**

- The war raised Britain's debt. Defending the colonies was expensive.
- People in Britain already paid higher taxes.
- By collecting taxes and paying royal governors directly, Parliament could take control away from the colonial assemblies.

Grievances

Major Acts put on the colonists by King of England

**Place grievances in the rain drops on your worksheet

- 1. Quartering Act: colonists must house British troops**
- 2. Sugar Act: placed a tax on sugar goods**
- 3. Stamp Act: tax on all paper goods**
- 4. Tea Act: import tax on tea arriving in colonies**
- 5. Townshend Acts: Necessary items from England were directly taxed at ports. (ex: lead, glass, cloth)**
- 6. Navigation Act: no trading with other countries**
- 7. Currency Act: no paper money**
- 8. Intolerable Act: British punished the colonists and placed military rule over Boston, Massachusetts**

Parliament rejected colonist complaints by claiming:

- Parliament represented, and could tax, any subject.
- Other citizens couldn't vote but still paid taxes.
- The revenue was necessary.
- The colonists could afford to pay their share.
- The colonists were selfish and narrow-minded.

Colonists held the Stamp Act Congress (October 1765) and boycotted British goods.

Parliament repealed the Stamp Act but replaced it with the Townshend Acts (1767) that taxed glass, lead, paper, paint, and tea.

Boston rioted against corrupt customs officials and seizure of John Hancock's boat *Liberty*.

The governor dissolved the Massachusetts legislature and 4,000 British troops were sent to Boston.

- ❖ Started as a protest against British government by colonists.
- ❖ Colonists threw snowballs at soldiers and taunted them by calling them names.
- ❖ Soldiers fired on crowd killing 5 colonists. Someone from the crowd yelled “fire.”

Parliament passed the Coercive Acts to punish Boston.

- Closed the port of Boston
 - Quartered soldiers in Boston homes
 - Increased the governor's power at expense of legislature
 - Allowed British officials to be tried in Britain
-

Colonists formed **committees of correspondence** to coordinate protests against these **Intolerable Acts.**

Boston Tea Party

In 1774 the **First Continental Congress** met in Philadelphia. Patrick Henry demanded, "Give me liberty, or give me death."

Most still hoped the king would side with them against Parliament.

Some, like **John Adams**, believed a new country was being born.

2nd Continental Congress

- The Continental Congress meets again.
- On July 4, 1776 Congress issued the Declaration of Independence written by Thomas Jefferson

What events led the colonists to declare their independence from Britain?

In 1776, colonists made three important decisions:

- **To declare their independence**
- **To choose a republican model of government**
- **To confederate the thirteen colonies into the United States of America**

Their strength surprised and changed the world.

**In early 1775, Boston Patriots
responded to the Intolerable Acts**

- **John Hancock** and **Samuel Adams** organized a Provincial Congress to run Massachusetts.
- The **Patriots** began to stockpile weapons and ammunition in towns outside of Boston.
- Colonial **militia** calling themselves **minutemen** began to organize.

Aroused by the events at Lexington and Concord, thousands of Patriots surrounded the British in Boston.

- Provincial assemblies seized control in the other New England colonies while colonial militia pinned down British troops in Boston.
- In May 1775 the **Second Continental Congress** met in Philadelphia to take control of the fighting.
- As volunteers arrived in Boston, **George Washington** was chosen to command the new **Continental Army**.

Congress made one final attempt at reconciliation in July 1775.

The **Olive Branch Petition** was sent to Britain reaffirming allegiance to King George, but not Parliament.

The petition was rejected.

Britain responded by sending more troops.

Not all colonists favored independence.

- About one-fifth remained British **Loyalists**.
- Some believed **Britain was too powerful** to beat.
- Some **feared a loss of business** and income.
- Some **feared abuse** from lawless Patriots.
- Some **resented Patriot taxes** and militia demands.
- **Native Americans** feared **settlers** moving westward.
- Many **slaves** hoped for **freedom** under the British.

Thomas Paine's
pamphlet
Common Sense
crystallized
colonial ideas in
early 1776.

- Paine depicted the **king** as an **enemy** of liberty.
- He called for a **republic** where opportunity is based on merit not on inherited privilege.
- He said the government should be **elected by the common people**.
- Paine reinforced the **Enlightenment idea** that all men have **natural rights**.

In the spring of 1776, Congress selected a committee to declare, and explain reasons for, independence.

So **Thomas Jefferson** drafted the **Declaration of Independence.**

Congress approved it on **July 4, 1776.**

It stated that "All men are created equal."

The Declaration was organized into four sections:

- The **Preamble** stated the reasons for writing the Declaration.
- The second paragraph stated the **purpose** of government – to protect people’s rights.
- Then came a long list of **grievances against the King**.
- The final paragraph actually **declared independence**.

What factors helped the Patriots win the war?

The Patriots needed to overcome a powerful empire with nearly four times their population.

The Colonists were:

20% Loyalists **plus** 20% slaves

plus many who remained neutral

British commanders made major mistakes.

- British generals **didn't take Patriots seriously.**
- The British **battle tactics were unsuited** for fighting in America.
- The hiring of brutal Hessian **mercenaries** angered colonists.
- The British failed to see that the **real struggle was for the hearts and minds** of the citizens.

The odds were against the Patriots.

Britain –

- Well-organized, long established government.
- Produced many more ships and weapons.
- British troops were well trained and supplied.

Colonists –

- Continental Congress just starting out.
- The Continental Congress had no money nor authority to tax.
- Continental soldiers were cold, hungry, and poorly equipped.

British commander **William Howe** made a costly mistake at **Bunker Hill**. To show British invincibility, he ordered a **frontal assault**.

The Redcoats took the hill, but they **suffered heavy casualties**.

In early 1776, cannons captured by **Continental**s at **Fort Ticonderoga** were dragged to Boston to fire on the British. They soon evacuated.

The colonists endured despite hard times.

- The Continental Congress could only pay farmers and soldiers with paper money, causing inflation.
- The British **blockade meant shortages of goods**. Some profiteers sold items at inflated prices.
- Washington's troops spent the cold winter of 1777-78 at **Valley Forge**. There was **disease and hunger**; a third of the men were **without shoes or coats**.

Britain's European enemies sent assistance.

- **Benjamin Franklin** persuaded France to send supplies and, after Saratoga, troops and a navy.
- French nobleman **Marquis de Lafayette** volunteered to help Washington.
- **Baron Von Steuben**, a German, volunteered to train and drill Washington's men in 1777.
- The Spanish in New Orleans kept the British from entering the Mississippi River in 1779.

What did the Revolution accomplish, and what ideas did it set in motion?

For the first time, overseas colonies rejected their empire in favor of creating a republican union.

The Patriots defied conventional wisdom and aimed to create a more equal society.

The American-French victory at Yorktown led to the end of the war.

- After seven years of fighting, the British were tired and sought peace with their former colonists.
- In 1783, Benjamin Franklin negotiated the **Treaty of Paris** that officially recognized American independence.
- Franklin gained **more territory for the United States than the Americans actually won** on the battlefield.

A yellow scroll with a dark outline, partially unrolled at the top and bottom. The text is written in blue, bold, sans-serif font.

**The Treaty
of Paris
recognized
American
independence.
But —**

- Women gained few political or legal rights.
- About 90,000 **Loyalists** became **refugees**. Some resettled in Canada.
- Many **African Americans** were **re-enslaved** and sent to the British West Indies.
- **Native Americans** were ignored by the treaty and **abandoned** by Britain.
 - **Frontiersmen** forced Native Americans to sign treaties and **took huge tracts of land**.

The Revolution inspired many slaves to demand their freedom.

- In the North, **some slaves petitioned or sued** for freedom. Thousands of African Americans volunteered to fight the British.
- In the South, **some planters voluntarily freed their slaves** in an action called **manumission**. However, southern whites feared black reprisals.
- The Revolution led to **emancipation in the North but not the South**, where slaves were a third of the population.

The **American Revolution** inspired other revolutions around the world.

First was the French Revolution in 1789.

Others followed in Latin America, Africa, and Asia.

The American Revolution changed the world.