CAUSES OF THE AMERICAN REBELLION (THEME #3)
Salutary neglect (1607-1763) – an undocumented, though long-standing, British policy of 

avoiding strict enforcement of parliamentary laws meant to keep the American colonies 

obedient to Great Britain
Navigation Acts (1651) – regulated trade with the colonies

· had to trade on English or colonial ships with English or colonial crews

· imports and exports had to go through England
Albany Plan of Union (1754) – colonists first attempt to devise policies regarding military 


defense and Native American affairs, led by Ben Franklin and Thomas Hutchinson

· plan calling for a Grand Council with reps. from all colonies never materialized
French & Indian War (1754-1760) – war with the French and their Native American allies 

· “Pitt’s Promise” – PM William Pitt promised to reimburse the colonies for their military expenses to get them to play larger part in war
· Tension between colonist militiamen and regular army British soldiers
· with the end of the French as an enemy, colonists didn’t feel the need to have such close ties with Britain as they did in previous times for defense

· led to huge debt for England

End of Salutary neglect – ended after the French & Indian War with Parliament’s 


attempts to enforce the Navigation Acts to raise money for its debt

Writs of Assistance (1760-1761) – search warrants given to customs officials which didn’t 


require evidence to search anywhere smuggled goods could be hidden and seize them
· to enforce Navigation Acts

Pontiac’s Rebellion (1763) – western tribes including one led by Pontiac (with hopes of the return of 


the French) attacked English forts in the west before eventually agreeing to end hostilities
Paxton Boys Rebellion (1763) – dissatisfied about frontier protection in PA

Proclamation of 1763 – Parliament voted to limit American expansion in west to avoid more costly 


conflicts with Native Americans there (roughly along Appalachian Mountains) 
Sugar Act (1764) – taxed sugar, and forced shipments to go through Britain first; those found guilty 


of violating were sent to Vice-Admiralty Courts in Nova Scotia and were denied juries and 


presumed guilty
Stamp Act (1765) – tax on all documents, which was an internal tax (not an external import tax)

· opposed heavily, particularly by groups like the Loyal Nine and Sons of Liberty

Stamp Act Congress (1765) – reps of 9 colonies met in NYC (1st such meeting since Albany in 1754)

· coordinated protests of the Stamp Act

· declared Britain lacked authority to tax here, or to deny a person a jury trial 

“No Taxation Without Representation” – best articulated in a Boston town meeting by James Otis

“Virtual Representation” – counter-argument that states that colonists (as are all British subjects) are 


represented by all members of the British Parliament (they do have representation)

Declaratory Act (1766) – gave Parliament legislative power over colonies 

(despite repeal of Stamp Act)

Quartering Act (1765) – colonial legislatures had to pay for supplies for British soldiers

· NY assembly refused to appropriate funds for it in 1766

· New York Suspending Act – Parliament nullified all laws of an assembly that refuses

American Board of Customs Commissioners (1767) – created by Parliament to stop smuggling in 


violation of the Navigation Acts; paid informers and seized ships of those found guilty; 


heavy-handed enforcement upset colonists

Townshend Duties/Revenue Act (1767) – taxed certain goods imported from Britain

“Letter From a Farmer in Pennsylvania” – written by John Dickenson in 1767 

· argued that a tax on imports to raise money (not to protect trade) was unconstitutional unless elected representatives voted for it

Circular Letters – Samuel Adams wrote the 1st of these in Massachusetts, which were sent to the 


assemblies of other colonies to approve

· they condemned taxation and restrictions on the power of colonial assemblies

· Britain overreacted and ordered royal governors to disband any assembly that agreed 

· Many assemblies adopted the circular letters in response and were disbanded

Non-importation, non-consumption – boycotts on imports from Britain, and the consumption of 


goods from Britain (particularly effective with tea) in order to force the repeal of the 


Townshend duties (which were repealed in 1770)

Boston Massacre (1770)

Tea Act (1773) – tax on tea, revenue paid royal governors which took away colonies “power of the 


purse” and made governors more dependant on and loyal to Britain

Committees of Correspondence (1772-1773) – exchanged information between towns and 


coordinated efforts to defend colonial rights and oppose British laws

Boston Tea Party (1773)

Coercive/Intolerable Acts (1774) – in response to the Boston Tea Party

· closed port of Boston until the tea was paid for

· revoked Massachusetts charter (disbanding assembly) and gave power to the governor

First Continental Congress (1774) – met in response to Intolerable Acts; told colonies to train militias
Lexington/Concord (1775)

“Common Sense” – written by Thomas Paine in 1775, put the blame on king (not Parliament) and 


argued for independence

Second Continental Congress (1775) – issued the Olive Branch Petition (dismissed harshly by 

George III) which demanded a cease fire, repeal of Intolerable Acts, and negotiations to 

establish American rights; established the Continental Army under Washington; and declared independence (1776)
