Chapter 7

US History

U.S. History Chapter 7

The Road To Revolution

Colonial Society

· Social Class system was based on ________ and ___________ (Europe was based on birth)

· Highest colonial social class was ______
· People were capable of moving into a new social class (___________ __________)
Great Awakening
 ■ By the 1700’s there was a spiritual decline in the both the new and old world.

- People felt religion had become materialistic and cold. The ______________________________helped put an end to this

 ■ Great Awakening – A series of revivals that renewed a deeper interest in ___________________________ in the colonies.

- The Great Awakening gave the common man a greater role in affairs and helped to equalize both rich and ___________and slave and free.

- It helped to start the colleges of _________________, Brown, Dartmouth, and _________________.

 ■ Jonathan Edwards and George Whitfield help _______________ this Great Awakening.

 _______________ ________________ was a preacher from Massachusetts who became influential in starting the Great Awakening.

· ______________ ________________ was a preacher from Great Britain who traveled from New England to Georgia preaching at revivals.

Enlightenment (Age of Reason)

· This was a time period that emphasized __________ and ___________ as the guides to life.

· ________ _________ introduced his social contract theory saying if government doesn’t do its job, the people should change it.

· ________ __________ was a great inventor during this time period.

Newspapers, Books, and Communication

· By the 1730’s, more colonists were literate.

· Many colonists couldn’t afford books, so a library system was created. Ben Franklin created the “__________ Company of ____________”

· ______________ and ________ improved also.

· Travel was done on old Native American foot trails.

· _______ was slow and inefficient.

· In 1753, _____ ____________ improved mail carrying.

· This improved communication helped ideas spread. One of those ideas was revolution.

Sect. 2 – The French & Indian War

· Throughout the 1700’s, _________ & _________ ___________ were both trying to become the most powerful country in Europe.

· Several wars were fought over this, and it trickled into their colonies.

European Colonies & the Ohio Valley

· __________, _________, _________, & ___________ claimed lands in North America.

· _________ – along the Pacific Coast (Alaska)

· __________ – Florida & the present day Southwestern U.S.

· ___________ – 13 colonies

· ____________ – Canada along the Atlantic Coast, and the MS River Valley

· France & England claimed the area known as the Ohio Valley located west of the Appalachian Mts. & south of the Great Lakes

Ohio Valley

· ________ and __________ settlers moved to the area and conflicts erupted.

· Native Americans inhabited the area

· Native Americans had to choose sides

· The ___________ League supported the British

Steps Toward War

· 1753 Virginia Governor _________ ___________ sent 21 year old ___________ ___________ to tell the French to leave the Ohio Valley b/c they were trespassing. The French refused to leave

· Washington was ordered to build a fort at the forks of the Ohio. However, the French already built a fort here named Fort ________. Washington attacked it and killed 10 French soldiers.

· Washington and his men built a fort quickly and named it Fort __________. They were surrounded and captured by the French, but were later released.

Colonies Try to Unite

· With war approaching, colonial leaders tried to unite.

· They wanted to unite for defense and fighting purposes.

· _________ ____________ created the ________ ________. This plan created a colonial council to handle military affairs and to raise a colonial army and navy.

· The colonists refused this plan b/c they wanted each colony to handle their own affairs.

Fighting The War

· In 1755 2,000 British troops tried to capture Fort Duquesne under General ________ __________.

· Braddock fought using traditional British tactics

· On July 9, 1755 he was ambushed at _________ __________ and 1,000 of his soldiers were killed.

War Begins

· The War officially began in __________
· ________ _________ was named Minister of War in Britain.

· Pitt thought the war would be won in the __________ and devoted his efforts here.

· The British began winning victories in the Americas

Canadian Battles

· British Gen. _______ ___________ was given the task of capturing __________, capital of New France.

· Quebec has _______ surrounding it and it sits atop high ______ on the St. __________ River

· Wolfe failed a few times, but finally entered the city

· General Wolfe and the French General ______________ fought on the Plains of ____________.

· The British were victorious, but both generals were killed.

· This virtually ended French power in Canada.

Treaty of Paris

· The Treaty of _______ ended the French and Indian War in _______
· France had to give the following to Great Britain:

· ________ _________ (Canada)

· The Ohio Valley

· And all lands _______ of the MS River (except for New Orleans)

· Spain had to give Great Britain ________
· However, Spain gained all lands ________ of the MS River (_________) and New Orleans

· France was left with no holdings in _________ ___________
Trouble on the Frontier

· _________ Rebellion caused King George III to pass the __________ of _________, which said colonists could not move beyond the Appalachian Mountains.

Money Problems

· British Parliament wanted the _________ to pay for the war, Colonists thought the __________ should.

· British Prime Minister ________ _____________ passed laws to make colonies pay for the war

· _______ Act & ___________ Act

Stamp Act

· Passed in 1765

· Taxed daily things like __________, __________, ________ _________, etc.

· Colonists opposed this b/c they were being taxed by a Parliament that they did not elect.

· Colonists called this “____________ ___________ ______________”
· _____ of _________ emerged & protested this act.

· Colonies boycotted British goods.

Stamp Act Congress

· October 1765, colonial delegates sent a petition ______ ________ III denouncing the Stamp Act.

· In March 1766 Parliament _________ the Stamp Act, but passed the __________ Act which stated that Parliament had the right to rule and tax the colonies.

Townshend Acts

· ____________ Acts were passed in 1767 by Parliament

· Placed import taxes on ______, lead, ______, paper, and ______ coming into America.

· Colonists boycotted the goods. The Sons of Liberty enforced the boycott.

Boston Massacre

· ________ __, 1770 a group of dockworkers were harassing a British soldier. Things escalated.

· Shots were fired and ___ people were killed

· _________ ___________ called this the ____________ _____________.

· To improve relations, Prime Minister North repealed the Townshend Acts in 1770, except for the Tea Tax.

Tea Act & The Boston Tea Party

· 1773 _______ Act was passed giving the ________ ______ _______ Tea Company a monopoly on selling tea to the colonies. The company used its own ships and sellers.

· This made colonists mad, b/c American ______ were lost.

· In 1773, members of the Sons of Liberty dressed as ________ Indians and boarded a ship in __________ Harbor with East India Company tea aboard. They dumped the tea into the harbor.

· This became known as the ___________ _____ ________ and it enraged Parliament

Coercive Acts

· Great Britain wanted to punish ____________ for the Tea Party

· Parliament passed a series of unfair laws called the ________ Acts in 1774 to do this.

· Coercive Acts were called the ___________ _______ in the colonies.

· These made the colonists want to fight.

First Continental Congress

· September 1774, 56 colonial delegates met in __________ at the ______ _________ Congress

· The Congress approved a plan to arm and train a militia.

· They banned all _____ with Great Britain.

· They wrote to King _______ III and asked him to make peace.

· Agreed to meet again in ______ _________.

Colonists Take Arms

· In 1774 & 1775 more British troops were sent to _______, and American militiamen, known as _____________, were constantly training.

· __________ grew.

· In Spring 1775 American spies learned of a planned attack by British Gen. _______ _________ on _____________ (near Boston).

· Night of _______ _____, 1775, Dr. __________ ___________ sat inside Boston’s North Church bell tower. Flashed a light once if British approached by land and twice if they approached by sea.

· He signaled ________ ________ and _______ _________, who rushed to Concord warning that the __________ were coming.

Lexington & Concord

· ___________ British troops marched toward Concord

· Met by _____ minutemen at _____________ (small town along the way) just before dawn on April 19, 1775.

· No one knows who fired the first shot, but ___ colonists were killed and _____ wounded. ___ British soldier was wounded

· British continued marching to Concord.

· All minutemen in the area were called to arms.

· They fired on the British from the cover of _____ and ______.

· British were forced into a ______ ______ back to Boston

· British casualties were ________ times that of the Americans
Second Continental Congress

· Met in May _______
· Named _________ ___________ to build a ______________ Army.

· They tried to avoid war.

· Sent ________ ________ __________ to King George III begging him for peace.
· He refused.

PAGE
1

