US History

7-4 Notes

Punishing the Colonies

· In March 1774 Parliament passed a series of laws known as the Coercive Acts

· The end result was that Boston and the colony of Massachusetts were to suffer for the actions of a handful of unknown persons who had staged the protest

· The provisions of the Coercive Acts were so harsh that they were called the Intolerable Acts
· Parliament passed the Quebec Act- this act extended the Canadian province of Quebec south to the Ohio River

· It allowed French Canadians to keep their laws, language, and Roman Catholic religion

· In September1774, 56 delegates from every colony except Georgia met in Philadelphia to form what became known as the First Continental Congress
The First Continental Congress

· Discussion was difficult because each colony had its own needs and viewpoints

· A Boston silversmith named Paul Revere arrived at the meeting with a set of resolutions called the Suffolk Resolves
· The resolve demanded the return of constitutional government and an end to trade with Great Britain and its West Indian countries

· The congress approved a plan to start a militia – a group of citizens who would be ready to fight in any emergency

Moving Toward a Crisis

· Edmund Burke a writer, made several speeches asking for compromise

· William Pitt argued that British troops should be withdrawn from America

· George III and his advisers would not listen

· The farmers and artisans in the militia were called minutemen because they could be ready to fight at a minute’s notice

· Americans heard that the British were sending soldiers to take Americans supply of guns and gunpowder stored in Concord

· They also heard that a man by the name of General Thomas Gage was supposed to arrest Samuel Adams and Boston merchant John Hancock
The Second Continental Congress

 - Second Continental Congress met in May 1775

· Delegates from all 13 colonies met to appoint a military commander and to raise an army

· The congress chose George Washington to build a Continental Army

· In July 1775 the congress sent the king a Olive Branch Petition – the petition was to ask the king again to spot war and make peace with the colonies

· The Second Continental Congress would lead the American colonies directly into war

back
