PAGE
8

Tennessee State University
American History 2010

Lecture Notes Dr. Lovett “We Open Minds”
Review : What were the Reasons for English Colonization of America?
1. English Population grew rapidly, creating social problems including crime and poverty

2. Landowners enclosed manor lands, causing serfs (bondsmen) to migrate to towns

3. Merchant class began to use surplus profits to invest in New World ventures

4. The mercantilist theory encouraged colonization for benefit of trade

5. Extend British power and World influence

Read your textbook tonight: Chapters 5, 6, and 7
I. British Experience in Governing the American Thirteen Colonies, 1607-1775

A. Differences in American and British ideas of Constitutionalism

1. The British constitution was not a formal written document. English constitutionalism found expression in a growing body of law, court decisions, and statues, and historical confrontations between king and parliament that had generated new understandings about life, liberty, and property.

2. Structure of British Government

a. Executive Branch: King, advised by court favorites

b. Legislative Branch consisted of the Upper House: House of Lords 180 aristocrats and 26 Anglican bishops

c. Lower House of legislature: House of Commons, 588 elected members in various boroughs

d. Judicial Branch consists of various local and national courts.

3. Problems of British government

a. Rotten Boroughs where a few voters controlled the politics

b. Some 80 percent of the people could not vote

c. The king often controlled seats in the House of Commons

d. General corruption in the central government
4. How England governed the Colonies

 a. Colonies had governors that corresponded to the king, and councils that

 advised the governor corresponded to the parliament.

 b. The Board of Trade in London appointed Council members upon the

 Governor’s recommendations.

 c. European American males who owned land could vote.

 d. Rise of newspapers, unlike today, agitated for rights of man to govern

 himself.

`
 e. Colonial Assemblies began to take more independent power.

f. Board of Trade, the Privy Council, and Parliament began to scrutinize

Court decisions and legislative acts of the colonial assemblies.

B. Widespread Warfare effects England’s governing of her Colonies
1. Indian Wars, 1600s—King Phillip’s War (1675-76)

2. European wars involving England, France, Spain, and others

a. King William’s War—William III declared war on France; Canadians raided New York and New England; war ended with Treaty of Ryswick (1697).

b. Queen Anne’s War or War of the Spanish Succession (1702-1713)—ended with Treaty of Utrecht.

c. George I succeeded Anne in 1714, and attempted peace, but raids and conflicts continued in Colonial America; French placed forts at Chicago, St. Louis and other western places to contain English colonization to area east of the Appalachian Mountains, and settled New Orleans in 1718.

d. King George’s War (1743-1748), or the War of the Austrian Succession; New Englanders invaded French Canada. Treaty of Aix-la-Chapelle (1748) handed captured territory back to France.

e. In the 1750s, the French decided to settle Ohio Valley before the British settlers could get it. They built a fort at Pittsburgh, Ohio River fork; George Washington sent by Virginia governor to built Fort Necessity nearby; French and Indian troops over ran the position in July 1854, leading to perpetual conflict in Ohio Valley.

f. This led to the Seven Year’s War, or French and Indian War, 1756-1763; British declared war on French, May 18, 1756. American settlers anxious to drive French out of the desirable Ohio Valley. Peace of Paris, February 10, 1763 ended war.
g. Results of Peace of Paris Treaty, 1763:

1. Great Britain gained a world empire

2. French confined to Caribbean and Canada

3. Spain got the Louisiana Territory, Florida, and New Orleans

4. Britain now controlled the wealthy Ohio Valley to the Mississippi River and the Great Lakes

5. Conflicts develop between American Colonists and British government, because:

a. Colonists sent only 20,000 men and a mere two million pounds to help fight a war that was designed to protect them, not England.

b. British General James Wolfe said: “The Americans are in general the dirtiest, the most contemptible, cowardly dogs that you can conceive. There is no depending upon them in action. They fall down in their own dirt and desert in battalions, officers and all.”

c. George III becomes king of England, with determination also to force the Americans to help pay for the war and colonial expenses through taxes if necessary.

h. Native Americans became swept up in these conflicts. The Iroquois favored the British; the Algonquian sided with the French; thus colonial settlements on both sides were subjected to Indian attacks.

I. Period of Salutary Neglect—Britain was so preoccupied with war and paying for them, the Colonies were left to govern themselves; thus some degree of independence developed de facto; and this trend would be hard for Britain to reverse by the 1770s.

II. The American Revolution: Social Revolution or not?
A. Character of the American Revolution

1. The initial stimulus for the rebellion came from the gentry, the rich and well born, who resented Parliaments control and profits made by British middle men.

2. Ordinary folk joined the protest as rioters, petitioners, and then soldiers.

3. The colonists made massive military commitment to the war.

4. British colonial America now had 2.5 million people, including nearly a quarter African Americans by 1776.

5. Nearly 60 percent were under age 21.

6. The Colonists had experienced prosperity in America compared to their English origins. The Southern Colonies, where some 90 percent of the slaves worked, was the wealthiest region.

B. Prelude to Revolution, 1763-1774

1. After the French and Indian War (1754-1763), the British began to end “Salutary Neglect,” and place tighter controls on the 13 colonies.

2. Proclamation Act of 1763

a. Forbade colonial settlement beyond the Proclamation Line—the Appalachian Mountains.

b. Colonists must secure a royal license to trade with the Indians.

3. British passed a series of acts to raise money to pay for war and defense.

a. Mutiny Act (1765) colonists had to assist in maintaining army.

b. Sugar Act (1864) or Revenue Act placed a tax on sugar and imported goods.

c. Currency Act (1764) forbade colonial governments to print paper money. British trying to stop inflation.
d. Stamp Act (1765) imposed a tax on any legal document including newspapers, almanacs, wills, deeds, pamphlets, cards, and dice.

4. The Colonists react to the British acts:

a. Call Stamp Act Congress, 1863, which asked George III to nullify the Stamp Act.

b. Burned the Stamps in protest.

c. Threaten the royal tax collectors.

d. Boycotted British goods.

5. British reaction to the Colonial rebellion:

a. Repealed the Stamp Act (1866)

b. Parliament passed the Declaratory Act (1867), which declared the supremacy of Parliament acts for all British subjects.

c. Parliament passed the Townsend Act (1767) to place “regulatory” taxes on imported goods: tea, lead, glass, etc.

6. Colonial reaction to Townsend Acts:

a. Boycotted British goods.

b. Smuggled foreign goods.

7. British reaction to the colonial revolt against the Townsend Acts:

a. Repealed the Townsend Acts (1770)

b. Posted Troops in Boston and some other colonial towns.

c. Boston Massacre, March 5, 1770, Crisps Attucks and others riot against British soldiers, who fire in self-defense. Five persons killed, including Attucks—a runaway slave. Paul Revere engraved the scene and this drawing became popular in inciting the colonists against the British control.
d. Parliament pass Tea Act (1773); colonial protesters dump tea into the sea. They preferred cheaper Dutch tea, not the tea from the East India Company, which collected a tax in American ports and cut out American middle men.
e. New British “Coercive Acts,” 1874: Quebec Act granted political rights to Catholics and took attached the Ohio Valley to British Canada; and acts to isolate Boston: the Boston Port Act closed the port in effort to force the residents to pay for the dumped tea; Massachusetts Government Act suspended the colonial assembly and forbade meetings; Quartering Act ordered colonists to provide housing and provisions for British soldiers stationed in a particular place; and the Justice Act provided that British army officers accused of colonial crimes would be tried in another colony or England.
Read the chapter on the American Revolution, the feature essay “Popular Culture and Revolutionary Ferment,” and the following chapter in your textbook, tonight!
C. The British are coming: The Revolutionary War, 1775-1783
1. The Native Americans suffer disaster in the Ohio Valley, because they opposed colonial expansion and objected to the British succeeding the French (“Our Brothers”). Pontiac’s War harassed the British and prevented any immediate colonial settlement west of the Appalachian Mountains. The Seneca, Ottawa, Miami, Creeks, and Cherokee joined in the struggle to prevent colonial takeover of their lands in the Ohio Valley. Chief Pontiac of the Ottawa attacked British-held Detroit and harassed settlers in Pennsylvania and Virginia in the western areas. Some settlers began to massacre even the Indians who had converted to Christianity. The Native Americans would lose and be pushed into reservations in the Ohio Valley and New England.
2. American colonists react to British

a. Committees of Correspondence in summer of 1774 called for colonies to act.

b. Continental Congress of 55 delegates from twelve colonies met in Philadelphia on September 5, 1774.

c. Samuel Adams and the New England colonies were the radicals who demanded confrontation with England. Georgia colony remained loyal and did not attend.

d. April 18, 1775, Battles of Lexington and Concord pitted colonial militia against British soldiers sent to destroy any stores of weapons.

e. June 17, 1775, Battle of Bunker Hill near Boston, British suffer 40 percent casualties in taking the hill

f. May 1775, Second Continental Congress meets in Philadelphia:

1. Form a “Continental Army” with G. Washington to head it.

2. Raised money for military supplies.

3. Issued paper money.

4. Refused to agree with Samuel Adams and Richard Henry Lee to declare independence.

3. British take further actions;

a. Parliament passed the Prohibitory Act (
Dec. 1775), declaring war on colonial commerce with blockade.
b. German mercenaries hired to help put down the rebellion.

c. Lord Dunmore’s Proclamation urging slaves to rebel.

4. Colonists take further actions:

a. Thomas Paine (1737-1809) wrote Common Sense (1775)—sold 12,000 copies in three months, was a democratic manifesto, urging colonists to rebel against an oppressive government.

b. July 2, 1776, Continental Congress votes for Independence. New York abstained, and Georgia did not participate.

c. Thomas Jefferson assigned to draft a formal Declaration of Independence, July 4, 1776. Samuel Adams was pleased. The Declaration’s preamble declared “all men are created equal.” The list of charges (justification for rebellion) against George III blamed him and England for the African Slave Trade, but strangely did not declare slavery dead in Revolutionary America.

D. The military history of the Revolutionary War, 1775-1783.
1. British overwhelmed by the territory to be covered.

2. Tories or Loyalists hampered the American cause.

3. The 500,000 African Americans would fight on both sides, hoping for independence and personal liberty. See, Benjamin Quarles, The Negro in the American Revolution (1961, 1973).
a. On the American side, the Negro saw only limited military service until the war dragged into its third year. General Washington (a large slave and plantation owner from Virginia) objected to use of Negroes as soldiers until he had to counter Lord Dunmore’s Proclamation, which drew 5,000 Negroes to the British side. Some British units were all-Negroes, who served also as spies, guides, servants, and military laborers for the British who promised “freedom” at the end of the conflict.

b. Also, some 5,000 Negroes served on the American side: Massachusetts included Negroes in the militia in 1777; Rhode Island raised two separate regiments of Negro militia; South Carolina and Georgia refused to enlist Negroes, because the African Americans outnumbered whites in most areas of those colonies. They served as pilots and sailors in the Chesapeake waters.

c. The French Alliance February 6, 1778, agreed to help Americans against their enemies, the British.
d. Battle of Yorktown, October 19, 1781, General Cornwallis surrenders to forces under George ton and the French. At the British surrender at Yorktown, Virginia, Negroes were in the American review of troops, and most of the soldiers passing by for Rhode Island were neatly dressed Negroes.

E. Treaty signed on September 3, 1783, negotiated by Benjamin Franklin, John Adams, and John Jay. They accepted British terms in fear that the allies France and Spain would not include American independence. So, the Peace of Paris included:

1. Transferred all territory east of the Mississippi River (the Ohio Valley), except Spanish Florida, to America.

2. Gave Americans fishing rights in North Atlantic.

3. Continental Congress promised to pay debts owed to British merchants.

4. Loyalists were to be paid for lands and properties lost.

5. British began to evacuate in November 1783.

6. British kept their promise to free all slaves who fought on the king’s side; allowing owners to identify otherwise runaways and take them back home. But the British gave the Americans too little time to get to New York before the ships sailed. G. Washington sent friends to try and retrieve as many of his runaway slaves as possible; however, some 25,000 American slaves would leave for England, Nova Scotia, and later (1787) Sierra Leon, West Africa settlements.
7. Only a few thousand slaves were freed because of promises made on the American side. –See Sidney Kaplan, The Black Presence in the Era of the American Revolution, 1770-1800 (1983); and John W. Shy, A People Numerous and Armed: Reflections on the Military Struggle for American Independence (1990).; Elizabeth Murray, A Woman’s Pursuit of Independence in Eighteenth Century America (

8. Though the war was over, Americans still had to work out two great problems: (2) a form of national government; and (2) the continued embarrassment of slavery existing among them.
