Mother-and-Daughter Friction:
England’s colonials emerged with increased confidence in their military abilities.

British officials were further distressed by the reluctance of the colonials to support the common cause wholeheartedly.

The colonies were self-centered and regarded the war as remote.

Large numbers of them would not provide men nor money for the conflict.

They demanded the rights and privileges of Englishmen, without the duties and responsibilities of Englishmen.

If the Americans had to be bribed to defend themselves against a relentless and savage enemy, would they ever unite to strike at the Mother Country?

Now that the French were removed the colonists could range far a field with a new spirit of independence.

The Spanish and Indian menaces were also removed.

Land-hungry American colonials were now free to burst over the dam of the Appalachian Mountains, and flood out over the Western lands.

The London government issued its Proclamation of 1763.

This prohibited settlement in the area beyond the Appalachian Mountains, pending further adjustments – To work out the Indian problem.

In complete defiance of the Proclamation, colonists clogged the westward trials.

The common term “Thirteen original colonies” is misleading. There were 32 colonies under British rule in North America by 1775.

But only 13 of them unfurled the standard of revolt.

