The Road to Revolution:
Problem: The war had cost a lot of money and Britain’s public debt in 1763 was 

£ 140 million.

One had of this debt had been caused by the recent war.

Tax rates were higher in England than in the colonies.

England felt that the colonies should now share a greater cost in this war.

The colonies had been experiencing semi-independence. Of 8,563 laws passed up to 1775 only 469 were called into question by Parliament – less than 5%.

The Mercantile Theory:

How were the American colonies to benefit the Mother Country?

1. They were to insure Britain’s naval supremacy by furnishing ships, ships’ stores, seamen, and trade.

2. Provide a profitable consumer’s market for the English manufacturers at home.
3. Keep gold and silver money within the empire. “Buy British.”

Many of the colonists were trading with the French (enemies) before the war was even over.

1650 – Navigation Laws – restricted commerce to and from the colonies to English vessels.

It was decided now that they must be enforced.

Proclamation of 1763:

Provided for three new mainland colonies: Quebec, East Florida, and West Florida.

It also placed the west under military command and no new settlers were to cross over the Appalachian Mountains till further notice.

The Sugar Act of 1764:

Primary purpose was to raise money.

This actually lowered the cost of imported molasses. Now it was going to be enforced.

These taxes were going to pay for the soldiers that were being kept in the West and the Custom Officials could bring violators to trial before British officials.

Currency Act of 1764:

This act dealt with colonial money. It prohibited the colonials from issuing any more money – were to use gold and silver for all their trade.

“Conspiracy Theory” – there was no deliberate conspiracy, but now the colonists perceived a conspiracy and would see a sinister hand in everything that will be done.

The Stamp Act of 1765:

The Stamp Act required the use of stamped paper or the affixing of stamps, certifying payment of tax.

Commercial and legal documents, playing cards, pamphlets, newspapers, diplomas, bills of lading, and marriage licenses.

“No Taxation without Representation.”

This tax managed to alienate the most articulate and highly educated segment of the American population. Newspapermen, journalists, lawyers, educators, etc…

Parliament came up with the theory of “Virtual Representation” – 

Every member of Parliament represented all British subjects.

Both the Sugar Act and the Stamp Act provided for trying offenders in admiralty courts, where juries were not allowed.

The Quartering Act of 1765:

Required the colonies to provide food and quarters for British troops.

Sons of Liberty – Patriot terrorist group.

The Stamp Act was never enforced. New England merchants began boycotts – 

Non-Importation agreements on English goods.

Conclusion: The Stamp Act was repealed by the Declaratory Act was passed. 
It said that the Parliament had full authority over the colonies.

The Townshend Act of 1767:

A light import duty on glass, white lead, paper, and tea.

The new Townshend revenues would be used to pay the salaries of the Royal Governors and judges in America.

Non-importation agreements were quickly revived again.

British officials landed two regiments of troops in Boston in 1768.

The Boston Massacre:

On the evening of March 5, 1770 a crowd of some 60 townspeople wet upon a squad of about ten soldiers.

The troops opened fire and killed or wounded 11 citizens.

John Adams defended the soldiers in court – only two were found guilty of manslaughter.

The Townshend Duties were repealed – except for the 3 pence tax on tea. 

Legal tea was now cheaper than the smuggled tea.

The Boston Tea Party:

In 1773 the British East India Company was facing bankruptcy.

Parliament awarded it a complete monopoly of the American tea business. 

In Boston on Nov. 27, 1773 British ships arrived loaded with tea.

Patriots would not unload the ships / ships could not leave without paying the Townshend Tax.

December 16, 1773 342 chests of tea were dumped into the harbor.

In the Spring of 1774 punitive measures were passed by Parliament.

The Coercive Acts / The Intolerable Acts:

1. Governor Hutchinson was replaced by General Gage. All of Massachusetts was put under military control.

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

3. Administration of Justice Act – transferred to Britain or another colony for a fair trial.

4. The governor would appoint the Upper House.

5. Colonial governors could quarter troops up to 24 hours on private property.

The Quebec Act:

The French were guaranteed the Catholic religion and boundaries of Quebec extended southward all the way to the Ohio River.

The Continental Congress:

Sister colonies rallied to send food to Boston.

Continental Congress was summoned in 1774. Met in Philadelphia

12 of the 13 colonies represented – Georgia – 55 delegates.

Lexington and Concord:

At night on April 18, 1775 – 700 British soldiers headed to Concord to spoil the colonial military supplies there.

Paul Revere and William Dawes to warn the minute men.

At Lexington greet the British encountered 70 minute men. 8 Americans were killed.
“The Shot Heard Round the World”

At Concord they seized the arms.

British suffered about 300 casualties.

Congress Drafts George Washington:

The Second Continental Congress met in Philadelphia the next month on May 10, 1775 and this time all 13 showed up.

There was no real sentiment for independence.

They selected George Washington to head the army besieging Boston.

His selection was largely political – he was from Virginia.

The Battle of Bunker Hill:

In June 1775, the colonials seized a hill, Bunker Hill (actually Breed’s Hill).

The British launched a frontal attack with 3,000 men.

American numbered about 1,500 men.

While the colonists lost the battle, the British casualty rate was so high that it was a victory without victory.

Following Bunker Hill in August 1775 the king formally proclaimed the colonies in rebellion.

He hired thousands of German troops (Hessians)

Thomas Payne and “Common Sense:”

In 1776 it became one of the most potent pamphlets ever written.

“Nowhere in the physical universe did the smaller heavenly body control the larger one… Why should the tine island of England control the vast continent of America?”

Americans realized they could not hope to open aid from France as long as they swore allegiance to the King.

