UNIT 2: AMERICAN REVOLUTION

SSUSH3 The student will explain the primary causes of the American Revolution.

a. Explain how the end of Anglo-French imperial competition as seen in the French and Indian War and the 1763 Treaty of Paris laid the groundwork for the American Revolution.

b. Explain colonial response to such British actions as the Proclamation of 1763, the Stamp Act, and the Intolerable Acts as seen in Sons and Daughters of Liberty and Committees of Correspondence.

c. Explain the importance of Thomas Paine’s Common Sense to the movement for independence.

Beginning in 1689, Great Britain and France fought a series of wars for control of European and colonial trade. The ________________________ War (1754-1763) was the last of a series of wars fought between ____________ ____________ and her allies and ____________ and her allies. The war began in North America as a result of on-going British-American expansion into the Ohio River Valley. The French persuaded _______________ allies to join them in preventing further settlement in the region west of the Appalachian Mountains. Great Britain eventually won the war. The ________________________ (1763) ended the French and Indian War and forced France to turn over control of Canada to Great Britain. France also surrendered its claim to all land east of the Mississippi River, with the exception of the city of New Orleans.

The end of the war brought Great Britain great benefits. The British were now in control of the largest empire in the world and were in a dominate position in Europe; however, over 70 years of war had nearly bankrupted the British government. The war had more than doubled the British national debt.

European and Native Americans’ threats to the American frontier had ended (or at least lessened) and would allow American land speculators to sell land in the Ohio Valley; however, to avoid further conflict with Native Americans, Britain passed the __________________________, preventing settlers to move west of the Appalachian Mountains. In addition, the British government saw the prosperity of its American colonies as a way of paying the cost of the wars. The British government hoped to lower colonial administrative costs by passing the cost on to their colonies and through enforcement of existing tariffs.
After a period of time, the British began trying to re-establish control over the colonies. To pay for years of war, Parliament was resolved to enforce existent British trade laws, such as the ______________________ (made trading exclusive to Britain and manufacturing illegal in America). The British government was removed by both distance and time from her American colonies and lacked an understanding of a new psychology of self-sufficiency and individualism that had developed in the colonies. British actions in the American colonies set up a series of responses and counter-responses by the American colonials and the British government. In general, the American colonists reacted to new British laws and policies unfavorably. Several incidents illustrate the nature of the struggle between Great Britain and its colonies. These incidents grew in intensity until the British Army and colonial militia exchanged musket fire at Lexington.
Example 1

________________________, a chief of the Ottawa Nation, led a coalition of Native Americans in 1763 in an attempt to drive the British and American colonial families out of the Ohio Valley. Thousands of British Americans were killed as well as hundreds of British troops. ________________________ was concluded with the help of the Iroquois Confederacy and skillful diplomacy. To curtail further Native American attacks, Parliament passed the ____________________________ in an attempt to end Americans settlement beyond the Appalachian Mountains. The new law embittered wealthy colonial land agents unable to enforce the law due to immensity of the region and a shortage of troops, the Proclamation never really stopped migration into the region. Simply, the Americans ignored the law and settled the region anyway.

Example 2

Shortly after the Treaty of Paris (1763) was concluded, the British government announced that colonies would be taxed for the cost of their protection. These taxes included the ________________ Act of 1764, which imposed a tax on the importation of molasses, the key ingredient for making rum. The inability of the British government to collect the tax led to the passage of a more widespread tax, the ________________ Act of 1765, which was collected on every document or newspaper printed or used in the colonies. Previous taxes had only impacted certain groups, such as molasses importers, but this new tax affected everyone in colonial America. The colonial reaction was swift and widespread. The colonies’ central argument against the new tax was ________________ without ____________________. Therefore, taxes imposed by Parliament on the colonies represented a violation of English civil liberties.
____________________ of ________________________ were created to communicate with the other colonies. In Boston, ____________________ organized the _______________________ organized to protest the law. These protests often turned violent. Tax collectors were hung in effigy and their property destroyed. Ships purportedly carrying the stamps were denied entry to colonial ports. Perhaps most significantly, New York merchants organized a boycott of British goods. This boycott spread to other colonies and had a huge impact on British importers. The rising tide of violence in the colonies and the economic effects of the boycotts were instrumental in the repeal of the Stamp Act in March 1766. The hated law was largely ignored scarcely lasted a year.

Example 3

In 1767, Parliament, passed a new series of taxes called the ________________________ Acts, which placed a tax on many traded goods throughout the colonies. Colonial organization and protests were renewed. To replace boycotted British cloth, the women of Boston organized the ________________________. The organization spun yarn into thread, wove cloth on home looms, and was instrumental in maintaining the American boycott of British goods.

Protests and riots in Boston were so ferocious that customs officials demanded and received military protection. However, the presence of the British Army and Navy in Boston only served to intensify the animosity between the British government and the colonials. As a result of the protests, the Townshend Acts were repealed in 1770, except for a tax on tea (which colonists saw as a show of defiance from the King and Parliament). Furthermore, in 1773, Parliament passed the __________ Act, which was designed to expand the tea monopoly held by the British East India Company by offering British imported tea at a reduced price in all the British colonies. The colonists believed that Parliament was trying to increase tax revenue by getting the colonists to more readily accept cheap tea. In general, colonial ports turned the tea ships away or refused to handle the British tea. On December 16, 1773, members of the Sons of Liberty boarded the three tea ships and destroyed the cargo in an event that would come to be known as the ______________________. There was little sympathy for the destruction of British property in Great Britain. Parliament passed a series of laws designed to punish the American colonies, and especially Massachusetts, for attack on the British ships. The ______________________ Acts were designed to make an example of Massachusetts and hopefully quell the growing resistance throughout to British authority. Instead of breaking Massachusetts, the laws effectively organized the other colonies against the British government. The colonists believed that Parliament had once again acted outside the English Constitution and violated the civil rights of the British citizens.

________________________ was published anonymously by ________________________ in January 1776. Initially 100,000 copies were printed, and it is generally believed that the short work was either read or heard by almost every American colonist. The book was a clearly worded rationale for independence that the common man could understand. Its argument helped to persuade many who were undecided to support the cause of independence.

SSUSH4 The student will identify the ideological, military, and diplomatic aspects of the American Revolution.

a. Explain the language, organization, and intellectual sources of the Declaration of Independence; include the writing of John Locke and the role of Thomas Jefferson.

b. Explain the reason for and significance of the French alliance and foreign assistance and the roles of Benjamin Franklin and the Marquis de Lafayette.

c. Analyze George Washington as a military leader; include the creation of a professional military and the life of a common soldier, and describe the significance of the crossing of the Delaware River and Valley Forge.

d. Explain the role of geography at the Battle of Yorktown, the role of Lord Cornwallis, and the Treaty of Paris, 1783.

French Alliance

Great Britain became the dominate world power after successfully concluding the Seven Years War (French and Indian War). Britain’s traditional enemies (France, Spain, and the Netherlands) looked for a way to regain the advantage in world trade. As Britain’s American colonies began rebelling, Louis XVI’s ministers began negotiating with the Americans. _______________________, the American Ambassador to France, was instrumental in negotiating the __________________________ of 1778. The alliance essentially turned the tide of the war against Great Britain. French naval attacks forced the Royal Navy to weaken its blockade along the eastern seaboard of the United States. Large quantities of muskets, cannons, shot and powder were given to Washington’s forces. The _________________________ had arrived earlier and led American forces in battle against British and Hessian forces. Lafayette was instrumental in
persuading the French government to commit additional land forces against the British in the colonies, and French forces played a key role in the defeat of the British at the Battle of Yorktown.

The Common Soldier

The Revolutionary Armies were composed of two distinct groups-the state militias and the Continental Army. Militias were organized by each state and community and generally provided their own weapons and uniforms. Enlistments were short term and training was poor. They were notoriously unreliable in battle. At the urging of Washington, Congress provided for the creation of a standing army—the ______________________ Army. Enlistments were for one to three years. Pay was meager. Rations were short and the army often had to scavenge to find supplies of food, fuel, and fodder. Disease, brought on by close confinement combined with poor diet and sanitation, was a bigger danger than the British Army. The most common killers were influenza, typhus, typhoid, and dysentery, but dedicated surgeons, capable nurses, a smallpox inoculation program, and camp sanitation regulations limited the death tolls.

George Washington and the Continental Army

_______________________ was appointed by Congress to be Commander and Chief of the Continental Army in June 1775. Washington had developed an excellent military reputation in the French and Indian War when he led British and Virginian forces out of the ambush that killed the British commander William Braddock.

After his appointment, Washington reorganized the Continental Army, secured additional equipment and supplies, and started a training program to turn inexperienced recruits into a professional military. As a field general, Washington was not the most successful commander. Despite losing many battles, Washington’s strong personality and reputation garnered him the support and respect of American soldiers. Early in the war, Washington preferred to engage the British in quick, strong strikes and then retreat as a means of overcoming the inadequate training of American forces and to boost morale. This principle is illustrated when Washington crossed the ___________________ River on December 25, 1776. His forces routed the ____________________ forces at ___________________, New Jersey in a surprise attack. Washington then marched his force across New Jersey and defeated a pursuing British force before retreating into winter quarters. These two decisive victories boosted the morale of American forces, which had been defeated in the ________________________ earlier that year (which resulted in the burning of New York City). Washington’s skill at maintaining his force under trying conditions is best shown during the winter of 1777-1778 when the American Army was encamped at ____________________, Pennsylvania. In the Campaign of 1777, the British had tried to combine their forces in Canada with their forces in the colonies to split the colonies north and south along the Hudson River. The British failed to accomplish their goal when they were defeated in central New York at ____________________, which turned out to be the turning point of the war. A third British force attacked and successfully captured Philadelphia in September 1777. Washington attempted to re-capture Philadelphia but failed. With winter approaching, Washington withdrew the Continental Army into a winter encampment. In the popular imagination, Valley Forge was the winter home of a ragged, starving dispirited American Army. While clothing was in short supply, the army was kept fed and remained intact throughout winter. However, Valley Forge proved to be critical in the further development of the army. ______________________________ was especially instrumental in teaching tactics of eighteenth century warfare.

American Victory

Britain’s plan to counter the French–American alliance was to have General ____________________ move the war to the southern states to try to separate those colonies from revolutionary forces in the North. He immediately succeeded in a series of British victories, but the Americans were able to prevent a complete victory in the South. Cornwallis pursued the Americans into Virginia but met heavy resistance. Wishing to maintain communications with Great Britain by sea, the British general retreated to the coastal town of ____________________. While awaiting the British fleet, his forces were surrounded by the combined French and American armies. The timely arrival of the French fleet drove away the British evacuation fleet. Cut off from any reinforcements, Cornwallis was forced to surrender, and the American Revolution came to an end in North America.
1783 Treaty of Paris

The 1783 Treaty of Paris ended the American Revolutionary War. The United States won its independence from Great Britain and gained control of land stretching to the Mississippi River. Britain ceded Florida to Spain and certain African and Caribbean colonies to France.
