American History Foundational Review 
Events leading to the American Revolution

The French and Indian War

· 1754 to 1763 war fought over the land in America between the​​​​​​​​​​​​​ _________________________.

· It was called the Seven Years War in Europe.

· Called the French and Indian War because the Indians helped the French in the war against the British. The Indians had nothing to lose. The British were taking their land, the French were not. 

· The British won, ____________________________________.

Proclamation of 1763

· Forbid colonists to settle west of the ____________________________________. 

· Created to protect colonists from the ____________________.
· Many colonists reacted with anger toward the Proclamation. They did not like being told what to do or where they could live.

Taxes

· French and Indian War cost a lot of money.

· Parliament (_____________________________) decided to tax to colonies to help pay for it. 

· The first tax was the _____________________. It placed a tax on molasses and sugar imported by the colonies. 

· Stamp Act of 1765 placed a tax on ________________________, such as _________________________.

· This tax upset the colonists even more.

No Taxation without Representation

· The colonists claimed “no taxation without representation” because they were being taxed but had no vote in Parliament and had no say in how the colonies were being governed. 

· The colonists started a boycott, or a _________________________________, from the British. 

Sam Adams and the Sons of Liberty

· Samuel Adams led the protests in __________________ against the taxes.

· He began a secret society called the ______________________________.

Tar and Feather

· The Sons of Liberty used ______________________ to scare off the tax collectors.

· The Stamp Act was repealed (to do away with) because of all the protests.

The Boston Massacre

· Colonial men were shouting insults at the British soldiers. 

· They started throwing things, probably snow balls and rocks. 

· Someone yelled “fire” and the Red Coats (what the British soldiers were called) shot. 

· Five colonists were killed. These were the first Americans killed in the War for Independence.

· Sam Adams started calling the incident the Boston Massacre. He used the incident to get more people angry at the British.

A Tax on Tea

· Parliament began taxing tea. ______________________________________ beverage in the colonies. 

· The colonists decided to boycott all British tea.
The Boston Tea Party

· Colonists dressed up like ________________________ and boarded three British ships full of tea.

· The colonists dumped all the tea into the harbor, about 90,000 pounds.

· King George III was furious!

The Intolerable Acts

· Laws passed to __________________________________________________________________.

· The port of Boston was closed until the tea was paid for.

· The Quartering Act was put into place which forced colonists to quarter, or ___________________ British soldiers. 

More Tea Parties

· Boston was not the only city to have a “tea party.” 

· They took place in Charleston, New York, Annapolis, and others. 
Edenton Tea Party

· The Edenton Tea Party was one of the earliest ___________________________ in United States history. The women joined in the boycott of British tea. 

First Continental Congress

· A group of important men met to discuss the crisis in the colonies. 

· Militias were set up. (_________________________)

· ____________________________________________________________. 
The “Shot Heard Round the World”

· British soldiers in Boston were sent to capture the militia’s weapons. 

· ________________________________________ warned the colonists that, “The Red Coats are coming.”

· British troops marched to Concord to capture colonial leaders and the ammunition and weapons that were stored there.

· The first two battles of the American Revolution were fought at _____________________________, when the American militia met up with British forces.

The Second Continental Congress

· The Second Continental Congress met in Philadelphia to discuss the next move of the colonists. 

· Appointed George Washington ____________________________________________________. 

· War with ____________________________________________________.  

Common Sense
· __________________,, written by ___________________, was a pamphlet that encouraged colonists to declare independence from Great Britain.

· Common Sense was very influential because it was read by many people. 

The Declaration of Independence

· The United States first needed to declare independence from Great Britain. 

· ____________________________, at the young age of 33, wrote the Declaration of Independence.

· The _____________________________ was signed on July 4, 1776.

· That is why we celebrate ______________________ Day on July 4th.

· This is the day that the United States of America declared their independence from King George and Great Britain.

Benjamin Franklin

· Benjamin Franklin, one of the most famous men in the world, was sent to France to ask for military aid as well as a loan. 
