[bookmark: _GoBack]Road to Independence: Issues Behind the Revolution
Treaty of Paris: In 1763, Representatives from ______________________________________ signed this treaty that ended the ________________________________ and the Seven Years War in Europe. France also had to turn over present-day __________________________ and they surrendered all land east of Mississippi River. ________________ _________________ was given to Spain through a secret treaty a year earlier. In conclusion, British trade ____________ for Florida to Spain.
Weakened Loyalty to Britain: How? 1) Lost of respect for British military power-Americans shocked by _____________ of British military tactics. 2) British did not treat them with __________________________-Did not hold same values as the colonists. 3) French do not control Canada or region west of Appalachian Mountains-Colonists see no reason why they should not expand without British help. Feelings would lead to a rift between ______________________________.
Reasons That Lead to Independence: George II becomes king at age 22 (1760) and Britain is now going to try to control the colonies through laws and taxes.
1. Geographical Consideration: Independent streak desiring more __________________ and more ___________.
2. Colonial Legislature: Many ways independent of the crown. They ________________, muster troops, and pass laws.
3. _________________: British believed in _____________________ which colonists follow the Salutary Neglect which external trade was laxed.
4. The Enlightenment: Writings by Thomas Hobbes, John Locke, Jean-Jacques Rousseau wrote about topics such as _______________________ or __________________________ (Separation of Powers).
Changes British Policy: British show interest in the ______________________ and Ohio River Valley. The Native Americans are concerned by this since British have different values for land than _______________. The British end up stopping trade with Indian protestors which leads to _________________________. This rebellion was against the British along the ______________________ where Native Americans destroy every British fort in area west of Appalachians. American army reeled for setbacks, while British government tried to ____________________________. This lead to the Proclamation of 1763. This proclamation closed the region west of the __________________________ to all settlement by colonists. Even with the proclamation, colonists continue to move west to _____________________ and Britain did not stop them.
Financial Issues: The British were also most heavily taxed people in the world and it skyrocketed even more during the French and Indian War. Britain had struggled with ________________________ while Americans were prospering. Finance Minister George Greenville wrote “Why shouldn’t these colonists begin to pay some of the costs of their own government and defense?” This leads to a series of events of payments and taxes.
1. Sugar Act of 1764: Lower tax that would make Americans buy ____________________ and pay taxes rather than risk ___________________. The British would seize ________________ if they forgot to pay _____________. Smuggling cases were tried in British courts in a British court system where there was no _______________ and the judge alone. The judge also received _________ percent commission on illegal cargoes and fines.
2. Quartering Act of 1765: Law required the colonists to provide __________________________ for British troops in America. This violated the American rights.
3. Stamp Act of 1765: This was a tax on __. Stamp printed on material to show that tax had been paid. The people would pay for cost of _____________________ ________________________. This was the first real indication of taxing to raise money. This was also the first act that affects __________________ including Printers, Merchants, and Attorney’s. This led to the forming of the Stamp Act Congress. This congress started with nine colonies meeting in _________________ to hold a meeting about the Stamp Act itself. An attorney and the main organizer of the Stamp Act Congress named _______________________ challenged Britain’s authority for ________________________ used to enter any home. They had also challenged that Britain had no right to _____________________________. They also brought up the simple fact of no _____________________________________. They concluded their meetings by sending petitions to ___________________________________. The Stamp Act Congress was not the only group to take action, but also the Sons/Daughters of Liberty. These were organized boycotts of British goods. These boycotts would lead to refusing to buy __ as an act of protest. The Boston Sons of Liberty showed most powerful protests which were led by ___________________. This group started by visiting person who distributed __________________________. They said to the distributors to resign or __. Next, Thomas Hutchinson who was the ________________________ had his home destroyed after he was thrown out of his house. When the actual Stamp Act was to take effect in colonies, most distributors ___________________________. This lead to a protest in Britain by ____________________. This leads to Greenville resigning and the repeal of the Stamp Act in 1766.
4. Declaratory Act: Parliament could __________________ for colonists in “all cases.”
5. Townshend Acts: Placing duties on certain imported goods like ______________________________. Hoped to satisfy the colonists by raising money through duties rather than _______________________. Money would be used for “_________________________________.” Violence starts again because of taxation without consent. Pay goes to ____________________________ in America, who would not have to pay legislature. Congress in colonies agrees to stop importing ________________________.
6. Boston Massacre: Britain sends troops to ______________________ (Townshend Act). On March 5th, 1770, a small crowd threatened squad of British soldiers that lead to soldier’s _______________________ on crowd leaving 5 dead. There were nine soldiers put on trial where _________________________ was their attorney. There were 7 found not guilty where 2 were ___________________ as punishment and were released. This led to Parliament __________________________ except for tea. Bostonians form and coordinate a resistance throughout the colonies called Committee of Correspondence.
7. Boston Tea Party: (May 1773) Parliament passed Tea Act where the British could sell tea __________________. This would make the East India Company’s tea less _____________________ than _____________________ tea. Sale agents of this tea were again threatened to _____________________ and ports would not let ___________ __________. On Dec 6th, 1773, Americans disguised themselves as Indians and boarded three ships in ________ and broke every __.
8. Intolerable Acts or Coercive Acts: This act had limited town meetings to once a year and suspended _________ general court. This also extended boundary South to Ohio River which would strip claims to ________________. Committee of Correspondence called for a meeting to plan a ______________________________ which led to the First Continental Congress.
9. First Continental Congress: Sept 5th, 1774, 56 delegates met at Carpenter’s Hall in _______________________. They met where they came up with a plan to boycott _________________________, to ___________ themselves and form ___________________, write a direct appeal to _________________________________. On October 26th, Congress ended and they vowed to meet again if problems. On November 18th, the King writes “New England governments are in state of rebellion, blows must decide.”
10. Fighting at Lexington and Concord: The ___________________________ followed the call of 1st Continental Congress. The Massachusetts Patriots formed militias and began to gather ___________________ in Concord, Massachusetts. In April 18th, 1775, ____________ British troops moved out of Boston and marched toward Concord to ________________________. Paul Revere, William Dawes, and Dr. Samuel Prescott rode on horseback through country side to warn Concord that “____________________________________.” The British destroyed some militia’s supplies. As troops were returning to Boston, ______________ Patriots gathered along road and shot at them from behind trees and stone walls. __________ British were killed with __________ wounded where ____________ Patriots total were either killed, wounded, or missing. This lead to the beginning of THE REVOLUTIONARY WAR.
