[image: image1.png]

Early American History - CP
“Tweeting” the French and Indian War

Background:

Twitter is a so-called “micro-blogging” site. A “blog” is short for “weblog,” which represents a way to communicate digitally with others who have access to a computer and/or a smartphone. Why is Twitter a “micro-blogging” service? Because all messages someone sends out must by necessity be limited to 140 characters. All of these notions came about either this century, or during the tail end of last century; they certainly did not exist from 1754-1763, the years that the French and Indian War lasted, but we’re going to pretend they did!
Task:

Pretend that you are one of the key figures involved in this momentous occasion and also pretend that Twitter existed during these critical years. Further, pretend that you are using Twitter to alert your followers of what is happening here during this war. Use the textbook to get started and then use your chromebooks to access the school databases via the media center to research what these figures would have said had they been tweeting their lives during these events. Be careful to put these tweets into the appropriate context. Finally, make sure you try to include some of the “bigger picture” ideas under which these events fell.
For example, if Samuel de Champlain were to tweet his voyages, he might say something like:

[image: image2.png]

[image: image3.png]

Now this “Tweet” might be slightly longer than the allotted space, but that’s OK, as long as you’re not writing a book. So, what are the topics and key figures you’ll be tweeting as? The following:

1. George Washington on the occasion of his “encounter” with French soldiers to inaugurate the conflict. Make sure you include the reasons for why he was in the Ohio Valley, and what happened to him there. That’ll be tough in such a short space?

2. Ben Franklin on the occasion of the Albany Congress. Who was there? What was the purpose? What was the outcome of this event and what was Franklin’s role?

3. General Edward Braddock’s lumbering attempt to attack Fort Duquesne. What was his plan? What was his method? What was his view of the colonials who were fighting with him?
4. George Washington again on the occasion of his experience under the command of Braddock? What happened? How did that make you in particular (and Americans in general) feel?

5. William Pitt on his plan to defeat the French. What was this plan? How might it help?

6. James Wolfe on the occasion of his death; well, not really his death, but the Battle of Quebec. What was his plan? How about the outcome?

You’ll be graded on creativity, accuracy, and thoroughness. Each tweet is worth 5 points for a total of 30 “gimme” points.

Use the templates below to help, or, if you’d like, create your own! Good luck!

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

�

I hereby declare myself the first coreurs de bois – I explore these frozen lands and claim them for France. I have made contact with savages calling themselves the Iroquois, but ran them off with our “lightening sticks.” More important yet, I have founded Quebec, the city that represents the first in our New France. Vive la France!

