American Revolution: Events Leading to War


To view this PDF as a projectable presentation, save the file, click "View" in the top menu bar of the file, and select "Full Screen Mode


To request an editable PPT version of this presentation, send a request to CarolinaK12@unc.edu

1660: The Navigation Acts

- British Action:
 - Designed to keep
 trade in England and
 support mercantilism
 - Colonists could only trade goods with England
 - All colonial ships must stop in a British harbor before going to another country

- Colonial Response:
 - Ignored them (profitable to trade with other countries)
 - Salutary Neglect
 (relaxed enforcement for continued loyalty)


The French and Indian War

- French empire collided w/ British empire
- Competing over the Ohio River Valley


Treaty of Paris Proclamation Line of 1763

- Britain claimed land east of the Mississippi River
- Proclamation Line: banned all settlement west of Appalachian Mts. (to ease tensions w/ N.A.)
- IncreasedIndependent Spirit


Writs of Assistance

- British Action:
 - Designed to crack down on colonial smuggling
 - Search warrants that allowed British officials to search any place, seize anything at any time

- Colonial Response:
 - Outraged the merchants of Boston

Britain's New Policy for Colonial America

- New Policy had three basic objectives:
 - Place the colonies under strict British political and economic control
 - Make the colonies respect and obey British laws
 - Make the colonies pay their part in maintaining the British Empire

1764: Sugar Act

- British Action:
 - Cut the tax on molasses but raised it on other goods such as textiles, wine, coffee, indigo, and sugar
 - Strengthened Vice-Admiralty courts
 - Cases decided by a single judge, not a jury

- Colonial Response:
 - First time a tax had been passed to raise revenue rather than regulate trade
 - Colonial merchants protested the increased duties


1765: Quartering Act

- British Action:
 - Purpose to keep troops in the colonies and reduce the cost
 - Colonists had to keep troops in their homes

- Colonial Response:
 - Colonists did not get along with army and did not want them there permanently

1765: The Stamp Act

- British Action:
 - Taxed all documents, newspapers,
 and playing cards by forcing colonists
 to place a special stamp on the items
 - Direct tax


Colonial Reaction:

- Sons of Liberty
- Harassed stamp distributors
- Boycotted (a collective refusal to use, buy or deal with) English goods
- Stamp Act Congress issued a Declaration of Rights and Grievances (9 legislatures)

Stamp Act: British Response

- Parliament repealed the Stamp Act
 - Boycotts so successful not one stamp was ever sold
- Declaratory Act asserted Parliament's right to make laws that "bind the colonies in all cases whatsoever"


THE REPEAL

Sandally shall be the digitation have the sand t

1767: The Townshend Acts

British Action:

- Put tax on goods such as paper, glass, paint, and tea
- Revenue raised would be to pay salaries of British officials in the colonies


Colonial Reaction

- Organize new boycott of goods
- Protest "No taxation without representation"
- Demonstrations and clashes between colonists and soldiers
- Women get involved in protests

Press Release

Write a press release as if you were a British official explaining why the new British policy of strict control and taxation is necessary.

March 3, 1770: The Boston Massacre


1772: Committees of Correspondence formed


- Started by Samuel Adams
- Used to pass information between the colonies
- It was a secret organization


1773: Tea Act

- Parliament repealed Townshend Acts except for the tax on tea
 - In the first year the taxes raised 295 pounds, but the cost of sending British troops to Boston was 170,000 pounds
- Allowed the East India Tea Company to sell tea without the tax to make it cheaper
 - Had been hurt badly by the boycotts

Dec. 16, 1773: Boston Tea Party


Spring 1774: The Intolerable Acts

- Designed to punish the colonists for Tea Party
- Closed the port at Boston
- Brought British soldiers to England for trials
- No town meetings allowed in Massachusetts – Boston under military rule
 - Trying to isolate Massachusetts, but only strengthened the colonies unity

1774: First Continental Congress

- Met in Philadelphia
- All colonies had representatives except Georgia
- Divided on the issue of declaring independence
- Sent Declaration of Rights and Grievances to King George III
 - Defended colonies' right to run their own affairs
 - Supported the protests in Massachusetts

April 19, 1775

- Shot heard round the world fired at the Battle of Lexington
- Start of the revolutionary war

Watch this short video about the "shot heard round the world":

http://earlyamerica.com/shot heard.htm