The Colonist Resist Tighter Control

Trouble with the Natives
1.  By 1763, England controlled almost all of North America, this led to many conflicts between English settlers and Natives past the Appalachian Mountains
2.  In the last year of the war with France, Ottawa’s main chief – Pontiac, formed an alliance of all western Natives and attacked English forts in what is called Michigan in today’s world
3.  The Proclamation of 1763 was an attempt to end hostilities with Natives by forbidding English settlers to move west of the Appalachian Mountains, it also called for those settler’s already there to move back east, The Proclamation angered most American Colonists and led to a growing anger with the English king & parliament 

British Rule Leads to Conflict

1. The American Colonist were very proud of their contribution to the French & Indian War and expected England to be grateful for their help, the King of England responded by raising taxes on Americans for the cost of helping during the war
2.  Ties between America and England had been slowly growing apart, by 1763 most colonists did not refer to themselves as British any more
3. England defended the new taxes  as a way to help England out of debt from the war, sensing a new tension British soldiers called “Redcoats” were left in the American Colonies after the war, neither side wanted trouble but Parliament insisted that the colonies pay for the war

The Acts
1. The Sugar Act was passed in 1764 and created money through taxing a variety of goods but mostly molasses, it also called for harsh punishment of any colonist who smuggled sugar or refused to pay their taxes on sugar
2. The Quartering Act was passed a year later by Parliament to save money on housing  and feeding Redcoats deployed to America, Colonists would be required to allow Redcoats to sleep in their house and to feed them all meals
3. The Stamp Act was passed by Parliament in 1765 and required that all colonists buy special tax stamps for all paper products, protests were widespread and the colonies began to illegally pass laws against Parliament’s rule
4. Patrick Henry gave a historic speech  about resisting England taxes and was quoted as saying “if this be treason, make the most of it”, others began to boycott English goods and delegates form 9 colonies sent a signed petition to Parliament to end all taxation
5. The protests worked and  in 1766 Parliament dropped the taxes
The Protests Spread

1. England continued to look for a way to tax the American Colonists to pay for the war with France, in 1767 Parliament created the Townshend Acts which began to tax all goods brought into the colonies
2.  Writs of Assistance allowed officials to make searches without saying for what they were searching, many colonist viewed these writs as yet another violation of their rights
3.  On March 5, 1770 Parliament removed all taxes except those on tea, keeping in mind that news took months to reach the colonies, a protest turned deadly in Boston Massachusetts on the same day when Redcoats opened fire on protesters that  were throwing snowballs
4.  The soldiers in the Boston Massacre were arrested and tried in an American court of law, they were defended by future POTUS John Adams, while Adams did not support the Redcoats he did want the American style of justice to be true for all who live here which was different from English common law
5.  As Tensions grew, colonial leaders established a “Committee of Correspondence” to  keep colonist informed of what England was doing to them and to write the Parliament directly with American complaints

