CHAPTER 2: THE RISE OF THE ATLANTIC WORLD, 1400-1625

· Christopher Columbus landed on Oct. 12, 1492 and where he landed he named San Salvador.

· Columbus believed he had reached Asia.

· People of the America's became intertwined in colonial societies, obligatory and forced labor relations, trade networks, religious missions, and wars.

· There were also environmental effects of unprecedented interactions of animals, plants, and germs.

· There were efforts by several European nations to increase their wealth and power through the control of the land and labor of non-Europeans they considered less than civilized.

African and European Peoples

· In Africa, some empires grew and flourished because of long distance trade. A market economy was emerging alongside an older social and religious customs.

· European countries were trying to expand.

· An intellectual Renaissance was underway in Europe. There were profound divisions among Roman Catholics were leading to a religious Reformation.

Mediterranean Crossroads

· Before the 15th century, intercontinental travel and trade were unknown on the Atlantic Ocean.

· Mediterranean commerce was closely intertwined with religion and politics. Christianity and Islam were spreading.

· Both religions reinforced the political and economic links being forged between them.

· Later on they fought each other.

West Africa and Its People

· The Trans-Saharan caravan trade stimulated the rise of grassland kingdoms and empires whose size and wealth rivaled any of Europe at that time.

· They had Muslim rulers and Mali was the leading power in the West African savanna. Mali's best known city, Timbuktu, was widely recognized for its intellectual and academic vitality and for its beautiful mosque, designed and built by a Spanish Muslim architect.

· By the 16th c. most of Mali had been absorbed by Morocco in the North.

· The West Coast of African was rich in gold (Gold Coast). Many European nations became very interested in this part of Africa.

· The Portuguese have new naval technology and they are going to lead the way in exploration.

· In West Africa, the close-knit kinship groups united them together. They also lived in a system of mutual obligations to kinfolk.

· West Africans viewed marriage as a way for extended families to forge alliances for mutual benefit.

· Many families traced their bloodlines matrilineally. This, in effect, allowed African women to have a certain status within society.

· West African suffered a high mortality rate, so husbands and wives tried to have a lot of children.

· They depended on farming. Men and women both farmed. They would rotate crops to get the most out of the soil. They had crops such as yams, sugar cane, bananas, and eggplant, among other foods, as well as cotton for weaving cloth.

· Religion permeated African life. Africans believed another world lay beyond the world they knew with their five senses.

· African religion differed from other traditions in its emphasis on ancestor worship; in which departed forebears were venerated as spiritual guardians.

· A strong moralistic streak ran through African folk tales.

European Culture and Society

· When Columbus landed on San Salvador, Europe was going through a Renaissance. Intellectuals and poets believed that their age marked a return to the ideals of ancient Greek and Roman civilization.

· Renaissance scholars strove to reconcile to explore the mysterious nature, to map the world, and to explain the motions of the heavens.

· It was also an era of intense artistic creativity.

· A concern for power and rank dominate European life between the 15th and the 17th centuries.

· Gender, wealth, inherited position, and political power affected every European's status, and few lived outside the reach of some political authority's taxes and laws.

· Conflicts between states, between religions, and between social classes constantly threatened the balance.

· Spain did not have glory in Columbus' discovery, because the effects would not be known for some time, however they were proud that they reclaimed the Iberian Peninsula from the Muslims.

· 75% of Europeans were peasants. They often rebelled, but to no avail.

· There was a sharp rise in population in Europe, but not enough to sustain the population. 55 million in 1450 to 100 million by 1600. They did not have enough food to support all of the people.

· The English began the enclosure system, where they began enclosing farms.

· Because of the population growth, deforestation resulted from increased human demand for wood to use as fuel and building materials. This also deprived them of wild food and game.

· European towns had a few thousand people, typically. They were often dirty and disease ridden.

· Immigration from the countryside increased city populations.

· In Western Europe, prices rose while wages fell during the sixteenth and seventeenth century. This widened the gap between the rich and the poor.

· Parliament passed Poor Laws that ordered vagrants whipped and sent home, but most offenders only moved onto other towns.

· Europeans also had reciprocity. Theirs rested on the upper classes to act with self-restraint and dignity, and the lower classes to show deference to their "betters." It also hinged on an assumption that the seller would charge a "just" price."

· However, this did not last. Merchants kept ledgers and charged interest on borrowed money or sellers' price increases in response to demand.

· Joint-stock companies formed.

· An idea that wealth was the most important thing emerged. People owed each other nothing except to pay off debts.

· THIS NEW OUTLOOK, THE CENTRAL VALUE SYSTEM OF CAPITALISM OR THE "MARKET ECONOMY," OPPOSED TRADITIONAL DEMANDS FOR THE STRICT REGULATION OF ECONOMIC ACTIVITY TO ENSURE SOCIAL RECIPROCITY AND MAINTAIN "JUST PRICES."

· The rich wanted to maintain their status and the poor wanted to restrain the irresponsible greed of the rich.

· Their families were usually nuclear families. Children were a source of labor and women were expected to maintain the household and raise the children. Women were expected to be obedient to their husbands.

Religious Upheavals
· All Christians, Jews, and Muslims - worshiped a single supreme being, based on the God of the Hebrew Bible.

· Many Europeans feared witches by the 16th century.

· Others looked to astrology, insisting that a person's fate depended on the conjunction of various planets and stars. Such beliefs in spiritual forces not originating with a supreme deity resembled those of Native Americans and Africans.

· The papacy wielded great power. They sold indulgences- these were like get our of jail free cards.

· The sale of indulgences provoked charges that the materialism and corruption infecting economic life had spread to the Church.

· Luther led the Protestant Reformation. This changed Christianity forever.

· Luther spoke out about the policies of the Church. He said the Church gave people false confidence that they could earn salvation simply by doing good works.

· He believed that faith was the most important thing - not good works.

· Others also followed in Luther's steps but put a different spin on their interpretation of the Bible and the purpose of the Church.

· John Calvin - believed in predestination, God had pre-chosen which people would be saved.

· Anabaptists - they criticized the rich and powerful and sought to restrict baptism to "converted" adults. Judges and mainstream Churches persecuted these people.

· Protestants had these things in common: they denied that God had endowed priests with special powers, laypeople should take responsibility for their own spiritual and moral conditions, had a high value on reading, believed that they should be able to read the Bible themselves in the vernacular, it condemned the replacement of traditional reciprocity by market-place values.

· Catholic reform: Jesuits, Council of Trent: tried to get rid of corruption and encouraged public participation.

The Reformation in England, 1533-1625

· It began with King Henry VIII (1509-1547). He wanted a male heir, but his wife, Catherine of Aragon, failed to produce a son. Henry wanted his marriage annulled and the pope refused this request.

· Henry then persuaded Parliament to pass a series of acts in 1533-34 dissolving his marriage and proclaiming him supreme head of the Church of England (or Anglican Church).

· Rulers after Henry went back and forth from Catholicism to Protestantism.

· Puritans - wanted to reform the Church of England from within, they declined to break openly with it.

· Separatists - insisted that a "pure" church had to avoid all contact with the Anglican "pollution."

· Puritanism appealed to only a few noble, elite and poor. Its primary appeal was instead to the small but growing number of people in the "middling" ranks of English society - landowning gentry, yeoman farmers, merchants, shopkeepers, artisans, and university-educated clergymen and intellectuals. Self-discipline became a central part of their lives both secularly and spiritually.

· The Catholic Church saw Elizabeth as a heretic, so she supported the Puritans and embraced militant anti-Catholicism.

· James I, Elizabeth's successor, opposed Puritan efforts to eliminate the office of bishop. Although James insisted on outward conformity to Anglican practice, he quietly tolerated Calvinists within the Church of England who did not dissent loudly.

Europe and the Atlantic World, 1440-1600

· At the beginning of the 15th c., European wealth was situated in Mediterranean city-states such as Florence and Venice. Over the next two centuries this wealth shifted from the Mediterranean to the Atlantic.

· Portugal and Spain led a new imperialism across the Atlantic.

· Two important outcomes: Trans-Atlantic slave trade and the colonization of new lands, especially in the Americas.

Portugal and the Atlantic, 144-1600

· Portugal led the way.

· In the early 15th c. they came up with new technology: a triangular Arab sail made a vessel more maneuverable vessel, the caravel, which sailed more easily against the wind, they mastered the compass and astrolabe, by which they got their bearings on the open sea.

· Without this technology the travel would have been impossible.

· The Renaissance "new learning" helped sharpen Europeans' geographic sense.

· Led by Prince Henry "the Navigator" (1394-1460) Portugal was the first nation to capitalize on these developments.

· He hoped to find a sea route to Asia that would enable Portugal to bypass Mediterranean traders in tapping the markets of that continent as well.

· 1488 - Bartolomeu Dias reached the Cape of Good Hope and on to India.

· The Portuguese failed to destroy older Euro-Asian commercial links, although they remained and imperial presence in the Indian Ocean and present-day Indonesia.

· They brought Europeans face-to-face with black Africans and an already flourishing slave trade.

The "New Slavery" and Racism

· Slavery was well established in 15th c. Africa.

· Africans could be enslaved because of indebtedness or through a long-distance commercial trade. Some of the slaves were indebtors or they had been caught in wars.

· The Portuguese originally traded through African -controlled commercial networks.

· Portuguese traders enriched favored African rulers not only with gold and other luxury products but also with guns. This disrupted the way of life in Western Africa because many native Africans took part in the slave trade because of the wealth that was brought to them in return.

· Differences to earlier forms of slavery:

· The unprecedented magnitude of the trade resulted in demographic catastrophe for West Africa and its peoples.

· Nearly 12 million Africans would be shipped in horrific conditions across the sea.

· African slaves were subjected to new forms of dehumanization.

· By 1450, the Portuguese and Spanish created large slave-labor plantations on their Atlantic and Mediterranean islands. The plantations grew sugar.

· They were regarded as property rather than people of low status.

· They were subjected to labor that was unending, exhausting, and mindless.

· Finally, race became the ideological basis of the new slavery.

· Their blackness along with their religion and customs, dehumanized them in Europeans eyes.

· They justified it as their Christian duty.

· Slavery became a lifelong, hereditary, and despised status.

Europeans Reach American, 1492-1541

· Columbus believed he could reach Asia by sailing West. He was obsessed with this idea. He believed he could carry Christianity around the globe and liberate Jerusalem from Muslim rule, but he also wanted wealth and glory.

· It is believed that the Early Norse, English fisherman may have already landed in North America on its northern coasts.

· But, Columbus was funded by Queen Isabella and King Ferdinand of Spain.

· Treaty of Tordesillas - It drew a line in the mid-Atlantic dividing all future discoveries between Spain and Portugal.

· He landed on Hispaniola (Haiti and the Dominican Republic). He was never an effective leader and died feeling he did not get recognized for his accomplishments.

· England's Henry VII ignored the Treaty of Tordesillas and sent John Cabot (an Italian navigator) to explore the North Atlantic in 1497. He also thought he had reached Asia.

· Portugal got a foothold in the eastern part of S. American and Spain had much of the rest.

· Ferdinand Magellan sailed around the Southern tip of South America to the Philippines. He was killed there, but some of his crew made it back - being the first ones to sail around the world.

· France joined in 1524. King Francis I dispatched an Italian navigator, Giovanni da Verrazano, to find a more direct "northwest" passage to the Pacific. He explored from the Carolinas to New Foundland.

· Jacques Cartier probed the coasts of New Foundland, Quebec, and Nova Scotia and sailed up the St. Lawrence River.

Spain's Conquistadors, 1492-1536

· Columbus was America's first slave trader and conquistador.

· Encomiendas - grants awarding Indian land, labor, and tribute to wealthy colonists. The earliest encomiendas were gold mines, which produced limited profits for a few mine operators.

· The encomiendas were exploitative. Many died from being overworked, malnutrition, and disease.

· The Portuguese then started shipping Africans to use as labor.

· Africans were seen as less than human and beyond hope of redemption. So, they could be exploited without limit.

· Hernan Cortes landed in Mexico and got enemies of the Aztecs to help him conquer that people.

· Moctezuma offered them gold and the Spanish became greedy.

· Small pox was a huge factor in the Spanish defeat of the Aztec because they had not built up immunities from it yet.

· Francisco Pizarro conquered the Inca. Small pox and native unfamiliarity with European ways and weapons enabled a small army to overpower them.

· When Cortes landed in 1519, Mexico's population had been between 13 and 25 million. By 1600, it was around 700,000.

· America had witnessed the greatest demographic disaster in world history.

The Columbian Exchange
· Small pox - In the larger West Indian Islands, 95% of the native population perished within 30 years because they were not immune to European disease.

· Europeans introduced cattle, horses, sheep, swine, chickens, wheat, and other grains, coffee, sugar cane, numerous fruits and garden vegetables, many species of weeds and insects, and rodents to America.

· Enslaved Africans carried rice and yams.

· America transferred corn, varieties of beans, white and sweet potatoes, manioc, tomatoes, squash, pumpkins, peanuts, vanilla, cacao, avocados, pineapples, chilies, tobacco, and turkeys.

· European weeds and domesticated livestock changed many American environments.

· Livestock ate indigenous plants, enabling hardier European weeds to take over. Wild animals stayed away, depriving Indians a critical source of food.

· Free roaming livestock also invaded Indians fields, eating their crops. So, colonists' lives directly impinged on the lives of Native peoples.

· However, the availability of food allowed a population growth to occur.

· There was also a large mixing of peoples.

· Mestizo population - Mixed Spanish and Indian.

· Colonial societies differed significantly in their official attitudes toward the different kinds of interracial union and in their classifications of the children who resulted.

· Spain took in far more American silver than its economy could absorb, setting off inflation that eventually engulfed all of Europe.

Footholds In North America, 1512-1625

· The earliest colonies failed, generally because they were predicated on unrealistic expectations of fabulous wealth and pliant natives.

· The diminishing of native populations was due to disease, and the rise of the English, French, and Dutch power finally made colonization possible.

· By 1624, each colony developed a distinct economic orientation and its own approach to Native Americans.

Spain's Northern Frontier, 1512-1625

· Juan Ponce de Leon conquered Puerto Rico and looked for gold and slaves in Florida.

· Cabeza de Vaca went from Florida to North Mexico and wrote a compelling literary work on North America before permanent colonization.

· De Soto went from Tampa Bay to the Appalachians.

· Francisco Vasquez de Coronado led a massive expedition to look for the "Seven Golden Cities of Cibola". He didn't find anything.

· For several decades after these failed venture, Spain's principal interest north of Mexico and the Caribbean lay in establishing strategic bases to keep out French and English intruders.

· In 1565, the Spanish established the first successful European settlement in St. Augustine, Florida. It was a lone military stronghold and a base for many religious missions that ultimately failed.

France: Initial Failures and Canadian Success, 1541-1610

· Verrazano and Cartier marked the beginning of French exploration.

· Cartier tried to build a colony on Stadacona Indian land (near Quebec), but Native resistance and problems with scurvy caused them to abandon the colony.

· French Huguenots briefly established a base in what is now South Carolina.

· France had a difficult time colonizing.

· A French dominated fur trade blossomed near New Foundland.

· Most traders recognized the importance of reciprocity in dealing with Native Americans. They were generally more successful.

· The French sent Samuel de Champlain to establish the colony of New France at Quebec in 1608.

· Champlain made alliances with the Montagnais and Algonquins of the St. Lawrence and the Hurons of the lower Great Lakes. Their common enemy were the Mohawks.

· The Battle of Lake Champlain (where Champlain killed Mohwak chiefs and some 50 others along with taking a dozen prisoner) marked the end of casual Indian-European encounters in the Northeast and the beginning of a deadly era of trade, diplomacy, and warfare.

· The French gained access to the thick beaver pelts of the Canadian interior in exchange for European goods and protection from the Iroquois.

England and the Atlantic World, 1558-1603

· England had two objectives in the Western Hemisphere in the 1570's. The first was to find the Northwest Passage to Asia and discover gold on the way. The second was to raid Spanish fleets and port from Spain to the West Indies.

· Sir Walter Raleigh obtained a royal patent (charter) in 1584 to start an English colony, which they named Virginia.

· Raleigh persuaded Elizabeth to dispatch a colonizing expedition to Roanoke.

· At first, all was going well. The Roanoke Indians fed the colonists. This led them to wonder why they should work at all.

· They refused to grow their own food. Fearing a Roanoke attack, the colonists killed the. Roanoke leader.

· Many left the colony and the others left behind were never heard from again. Many assumed that they began living with Croatoan Indians.

· This experience gives us some truths about European expansion.

· First, even a large-scale, well-financed colonizing effort could fail, given the settlers' lack of preparedness for the American environment.

· They did not bring enough provisions for their first winter, and they didn't want to grow their own food.

· Most assumed that the Natives would submit to their authority and feed them as they looked for gold.

· Colonizing attempts would have to be self-funded.

· Conflict with the Spanish was a real concern.

· In 1588, the British defeated the Spanish Armada.

The Beginnings of English Colonization, 1603-1625

· James took the throne in England and Phillip III took the throne in Spain.

· Spain renounced its claim to Virginia.

· Joint-Stock Companies - business corporations that would amass capital through sales of stock to the public - could raise enough funds for American settlement. Such stock offerings produced large sums with limited risk for each investor.

· The Virginia Company of Plymouth received a grant extending south from modern Maine to the Potomac River, and the Virginia Company of London's ands ran north from Cape Fear to the Hudson River.

· The Virginia Company of Plymouth disbanded after 2 years of unsuccess.

· The Virginia Company of London settled Jamestown.

· The colonists neglected to plant crops.

· 38 out of 105 remained after the first year.

· They lacked effective leadership

· John Smith was left to fend for the colony. He organized the colonists into work gangs to ensure sufficient food and housing for winter. He laid down rules for maintaining sanitation and hygiene to limit disease. He brought order through military discipline. During the next winter, Virginia lost just 12 men out of 200.

· Smith maintained satisfactory relations with the Powhatans in part through his personality, but he also employed calculated demonstrations of English military strength to make the settlers' actual weakness.

· John Smith returned to England after being wounded in a gunpowder explosion.

· Again, the colonists struggled. They expected the Natives to give them corn. About 400 died out of 500. Virginia did win the first Anglo-Powhatan War, however the population remained small.

· Tobacco emerged as Virginia's salvation.

· John Rolfe, who married Pocahontas, spent time adapting Caribbean tobacco to conditions in Virginia.

· By 1619, the product commanded high prices, and exported a lot to Europe.

· “Headright System” – The Virginia Company awarded a fifty-acre piece of land for each person entering the colony or to whoever paid that person’s passage. Some people could afford to pay a lot of people so they acquired sizeable chunks of land.

· Many people agreed to work as indentured servants for fixed terms, usually four to seven years.

· The Virginia Company abandoned military rule and provided for an assembly to be elected. THIS WAS THE FIRST REPRESENTATIVE LEGISLATURE IN NORTH AMERICA.

· By 1622, Virginia faced 3 serious problems

· 1. Local officials systematically defrauded the shareholders by embezzling treasury funds, overcharging for supplies, and using company laborers to work their own tobacco fields. They profited but the company sank deep into debt.

· 2. The colony’s population suffered from a high death rate. Most from malnutrition or from salt poisoning, typhus, or dysentery. They usually got these from drinking out of the James River.

· 3. Relations with the Powhatans steadily worsened.

· After the Virginia Company sent more men, there was a second Powhatan- Anglo War. The Indians were defeated and lost most any chance of defeating the colonists.

· This clash left the Virginia Company bankrupt and James I concerned over complaints from the officers.

· James revoked the charter in 1624, and Virginia became a royal colony.

· About 500 lived there with a handful of blacks, most were unfree laborers and most would die early deaths.

New England Begins, 1614-1625

· 1614 New England rose as the next English colony. John Smith thought it a good place, but the Indians needed to be dealt with.

· 1616-1618 most Indians died from disease.

· 1620 – Virginia Company gave a patent to London merchants headed by Thomas Weston for a settlement. 102 families on the Mayflower went to live on the land. They were to send lumber, fish, and furs back to Weston for 7 years, after which time they would own the land.

· The leaders, and half of its members were separatist Puritans who fled England to the Netherlands to practice their religion freely. Fearing that their children were assimilating into Dutch culture they fled to America.

· Nov. 1620 the Mayflower landed at Plymouth Bay. They agreed to sign the Mayflower compact before they landed. By this document they constituted themselves a “civil body politic,” or government, under English rule, and established the colony of New Plymouth, or Plymouth.

· Weakened by the journey and the winter, half died.

· Squanto (a Wampanoag Indian) and Samoset (an Abenaki from Maine) helped the settlers, both spoke English.

· Squanto showed them how to grow corn, using fish as a fertilizer.

· The alliance did not last long. With weapons the colonists became dominant. They forced the Wampanoag’s to acknowledge English sovereignty.

· Relations with the Indians also enabled Plymouth to become economically self-sufficient. They went from communal farming to individually owned plots.

· The Plymouth colonists’ lasting importance was three-fold

· 1. They constituted an outpost for Puritans dissenting from the Church of England.

· 2. They proved that a self-governing society consisted mostly of farm families could flourish in New England.

· 3. They foreshadowed the aggressive methods that later generations of European Americans would use to gain mastery over Indians.

The Enterprising Dutch, 1609-1625

· Most of the Netherlands were Calvinists.

· 1609 – Henry Hudson sailed up the river named for him, traded with Native Americans, and claimed the land for the Netherlands.

· They established the colony of New Netherland near present day Albany.

· In 1626, the Dutch bought an island which they named Manhattan and named the settlement New Amsterdam.

· They lived by the fur trade.

· They depended on the Mohawks as commercial clients and as allies.

Conclusion

· 16th c. marked the emergence of an Atlantic world linking Africa, Europe, and the Americas.

· Kings and emperors in W. Africa were trading wealth, even slaves.

· Europe used knowledge to expand overseas.

· This brought few benefits to African and Native Americans. They have been denigrated throughout history.

Chapter 3 Expansion and Diversity: The Rise of Colonial America, 1625-1700

· By 1700, there were more than 250,000 people of European decent, mostly English, in the present day U.S.

· The vast majority of the 300,000 Africans taken to the Caribbean and North America during the 17th c. went to the sugar plantations of Barbados and elsewhere in the West Indies. A small, but distinct, minority went to the mainland plantation colonies of the Southeast.

· This was possible by the displacement and deaths of many Native Americans.

· The preponderance of immigrants and capital from England ensured that nation’s domination of North America’s eastern coast as well as the Caribbean.

· Before 1700 the English would push the Dutch out and leave less attractive land to France and Spain.

· WITHIN ENGLAND’S MAINLAND COLONIES FOUR DISTINCT REGIONS EMERGED: NEW ENGLAND, THE CHESAPEAKE, CAROLINA, AND THE MIDDLE COLONIES.

· The factors that separated them were their physical environments, the motives of white immigrants, and the concentrations of enslaved Africans.

The New England Way

· In 1630, a Puritan lead great migration to New England began.

· They endeavored to build America’s first Utopian society.

· Although internal divisions and social-economic change undermined these ideals, Puritanism gave New England a distinct regional identity.

A City Upon a Hill, 1625-1642

· Massachusetts Bay, north of Plymouth, in 1628, was granted a charter to colonize.

· They moved their colony to Salem, MA. Massachusetts Bay was a Puritan-dominated, self governing colony rather than controlled by England.

· In Massachusetts, leaders were nonseparatists, advocating reform, rather than separation from, the Anglican Church.

· In 1630, the colony set out 11 ships under Gov. John Winthrop.

· Winthrop acknowledged that there should be a rich and a poor, and it was the job of the rich to help the poor and be fair in their practices.

· They reached Boston in June 1630.

· They primarily attracted farm families of modest means.

· By 1642, more than fifteen thousand colonists had settled in New England.

The Pequot War, 1637

· In contrast to Virginia, colonization began with little sustained resistance from Native Americans, who had been ravaged by disease.

· Because their numbers were so small, the Pawtucket and Massachusett Indians were pressed to sell their land to the settlers.

· They colonist passed laws for Natives to practice their own religion and they tried to covert them to Christianity.

· As the colonists moved westward into Connecticut, they came into conflict with the Pequots.

· In 1637, Massachusetts and Connecticut took military action.

· In a predawn attack, the English set fire to a Pequot village at Mystic, Connecticut, and then cut down all who tried to escape.

· Several hundred Pequots were killed, mostly women and children,

· (Quote on p.56)

· By late 1637 Pequot resistance was crushed. The survivors were taken by other tribes as captives and the English as slaves. Their lands were awarded to the colonists of Connecticut and New Haven.

Dissent and Orthodoxy, 1630-1650

· Puritans struggled to find a set of orthodox practices – “The New England Way”. Some Puritans resisted.

· One means to establish orthodoxy was through education. Puritans insisted that people be familiar with the Bible, so they had to be literate. They believed education should begin in childhood.

· Orthodoxy also required properly trained ministers, so Massachusetts founded Harvard College in 1636.

· They agreed that church must be free of state control, and they opposed theocracy (government run by clergy).

· But Winthrop and other leaders insisted that a holy commonwealth required cooperation between church and state.

· The colony obliged all adults to attend services and pay set rates to support their local churches.

· Massachusetts thus had a state-sponsored, or “established” church.

· ROGER WILLIAMS took a different stance. He believed they should remain separate. He believed the state (composed of corrupt individuals) would corrupt the church. He was banished. He moved south to Providence. Here, they practiced religious toleration.

· ANNE HUTCHINSON thought the ministers put too much emphasis on “good works” which was a Catholic belief. She thought only two ministers were qualified to preach. She was brought to trial for heresy in the General Court. She was well versed in her Scripture but she claimed that she was converted through a direct revelation from God. These words condemned her. She was banished and settled in Rhode Island.

· Increasingly, women were prohibited from assuming the kind of public religious roles claimed by Hutchinson, and were even required to relate their conversion experiences in private to their ministers rather than publicly before their congregations.

· The colony set price controls.

· At stake was the Puritan’s ability and desire to insulate their city upon a hill from a market economy that, they feared, would strangle the spirit of community within a harsh new world of frantic competition.

Power to the Saints, 1630-1660

· New England’s religious and political institutions were based on greater popular participation than elsewhere in Europe.

· Control of each congregation lay squarely in the hands of its male “saints” (those who were saved). By majority vote these men chose their, elected a board of elders to handle finances, and decided who else deserved recognition as saints.

· Massachusetts Puritans insisted that members stand before their congregation and provide a convincing, soul-baring “relation”, or account of their conversion experiences.

· Massachusetts granted voting privileges to all adult male “saints”. By 1641, about 55% of the men could vote.

· In 1634, each town earned the right to send two delegates to the General Court.

· Laws and practices of the town were usually laid out in the town meeting.

· They tried to keep settlements tightly clustered around the town center.

· They believed that living near to one another would be more conducive to reciprocity and looking out for one another.

· Women did remain a social force in the communities. They acted as midwives and created a “community of women” within each town that helped enforce morals and protect the poor and vulnerable.

New England Families

· Puritans believed that society’s foundation rested with the “little commonwealth” – the nuclear family at the heart of every household.

· The man was the head of the family and subsequently in charge.

· They defined matrimony as a contract rather than a religious sacrament. Divorces could be granted in extreme cases of adultery, bigotry, and desertion, or physical cruelty. Only 27 were granted between 1639 and 1692.

· Authorities would intervene when they discovered a breakdown in household order.

· Women had no right to property, unless she had a prenuptial on land she already owned. Even after the death of her husband she could only hope to claim 1/3 of the land.

· Most people got a regular diet, which lowered disease transfer as well as a decrease in mobility by the people.

· So, the quality of life and life expectancy increased.

· Most colonists had little or no cash so they relied on their working of the land.

· Most sons were granted land when they became older.

· Women would be valuable to the family they married into; most women were married around 21 years of age.

· Some families had many children and could send their children away to work as apprentices or hired hands for others.

· Few became wealthy from farming. They had a short growing season, rocky soil salted with gravel, and a system where most people tended to widely scattered parcels of land.

· Therefore, some turned to lumbering, fishing, fur trading, shipbuilding, and rum distilling into major industries.

· As the economy became more diversified, New England prospered.

· Because of all these things, children became more worldly and fewer became saints.

The Half-Way Covenant, 1662

· Charles I tried to impose taxes without Parliament’s consent. He was later beheaded after a civil war. The consolidation of power by Puritan Oliver Cromwell raised New Englanders’ hopes that England would finally heed their example and establish a truly reformed church. Yet, he was not receptive to the New England Way.

· Cromwell died, chaos ensued, until Charles II was “restored” to the throne. He ruled from 1660-1685. The Restoration left New England Puritans without a mission.

· There was a crisis of church membership because the children of colonists did not want to endure public grilling on their conversion experience.

· Only children of “saints” would be baptized. Unless, a solution was found “saints” numbers would diminish and Puritan rule would end.

· HALF-WAY COVENANT- 1662, this would permit the children of baptized adults, including non-saints, to receive baptism. The proposal would allow the founders’ descendants to transmit potential church membership to their grandchildren, leaving their adult children “halfway” members who could not take communion or vote in church affairs.

· Saints became a shrinking majority as the third and fourth generations came around.

Expansion and Native Americans, 1650-1676

· Natives in New England declined from disease. Population fell from 125,000 in 1600 to 10,000 in 1675.

· The fur trade, which was initially beneficial to inland Natives, became detrimental as it depleted beaver and other fur bearing animals.

· The colonists advanced credit (goods) to Natives, when they didn’t deliver they took their lands as collateral.

· Colonists began to encroach on Natives because they wanted more land for farming.

· The land was being destroyed by deforestation, introducing of English plants, and the grazing of animals. Natives could not attract deer, grow wild medicinal plants, and have enough food.

· Many became demoralized and turned to alcohol, increasingly available in the 1660’s.

· Some converted to Christianity.

· 1670’s things heated up with METACOM. In 1675, Plymouth hanged 3 Wampanoags for killing a Christian Indian and threatened to arrest Metacom. Several Wampanoag’s were shot while burglarizing a farmhouse, ignited the conflict known as KING PHILLIP’S WAR.

· Many Native rallied around Metacom. They were familiar with guns and well armed. They attacked 52 towns, burned 1200 houses, slaughtered 8,000 cattle, and killed 2,500 colonists.

· The tide turned in 1676 when some Mohawk and Christian Indians helped the English.

· The English destroyed their food supply, and sold captives into slavery, including Metacom’s wife and son.

· King Philip’s War reduced southern New England’s Indian population by about 40% and eliminated overt resistance to white expansion.

· This also deepened English hostility to all Native Americans.

Salem Witchcraft and the Demise of the New England Way, 1691-1693

· Along with declining church membership, social and economic changes undermined the New England Way.

· Dispersal of settlers separated them from those who lived in town and those who lived in outlying areas.

· The region’s commercial economy was growing, especially in the port cities, and the distribution of wealth was becoming less even.

· This heightened anxieties that a few were profiting at the expense of the rest.

· Their community was becoming more materialistic and individualistic instead of reciprocal.

· These things converged most forcefully in Salem, Mass.

· The town was divided into East and West, the East was more prosperous.

· Two village girls urged a slave, Tituba, to tell them their fortunes and talk about sorcery. The girls started acting weird and blamed it on witchcraft. The girls named two local white women and Tituba when they were pressed to do so.

· Witchcraft was still a common belief in 17th c. Europe. Witnesses thought they signed a pact with the devil and acted in an unfeminine manner.

· A disproportionate number of the 342 accused witches were women who stood to inherit more than the 1/3 of a husband’s estate normally bequeathed to widows. So, many of them were assertive and stood to have more economic power than men.

· There was a panic in Salem and many people were imprisoned. No one really cared to check the credibility of the two girls.

· Most of the accusers were from the disenfranchised Western part of the village and most of the accused were from the wealthier Eastern half.

· Other patterns included:

· 2/3 of all “possessed” accusers were females aged 11 to 20, and more than half lost one or both parents in Indian conflicts.

· Most were servants.

· They most frequently named as witches middle-aged wives and widows – women who avoided poverty and in similar situations.

· They gained momentary power by being accusers.

· As many were being accused, they accused others to try and save themselves. The fear spread beyond Salem and the fear dissolved ties of friendship and family.

· 50 were saved by confessing.

· 20 were killed because they wouldn’t disgrace their own names or others.

· By late 1692, most Mass. Ministers doubted that justice was being done.

· Governor William Phips forbade further imprisonments for witchcraft in October. It ended early in 1963 when he pardoned all those convicted or suspected of witchcraft.

· This optimized the clash of values that was occurring in New England.

· After 1692, the new generation was far less willing to accept society’s right to restrict their personal behavior and economic freedom. They became much more materialistic.

Chesapeake Society

· Maryland devoted themselves to growing tobacco.

· There were a few wealthy planters who dominated the rest – mostly white indentured servants and a small but growing number of black slaves and poor white farmers.

State and Church in Virginia

· In 1628, Charles I granted that Virginia could reinstitute their representative government and in exchange he implemented a tax on tobacco exports, transferring the cost of the colony’s government from the crown to Virginia planters.

· In 1634, Virginia adopted England’s county-court system for local government.

· Everywhere south of New England, unelected county courts would become the basic unit of local government by 1710.

· Their established church was the Church of England.

· They did not have a lot of ministers to head the parishes, so religion was not stressed in their culture.

Maryland

· After 1632, the crown awarded portions of the Virginia Company’s forfeited territory to favored English politicians. These proprietors assumed responsibility for peopling, governing, and defending their colonies.

· The first such grant went to LORD BALTIMORE (Cecilius Calvert)– which he named Maryland – he secured freedom from royal taxation, the power to appoint all sheriffs and judges, and the privilege of creating a local nobility. The only checks on his power were the crown’s control of war and trade and the requirement that an elected assembly approve all laws.

· He wanted to allow Catholics there.

· He wanted to do this by implementing the old English institution of the manor – an estate on which a lord could maintain private law courts and employ a Catholic priest as his chaplain.

· He adopted the Headright System.

· Catholics did not go there. It was mostly Protestants. BY 1675, all of Maryland’s sixty nonproprietary manors had evolved into plantations.

· Religious tensions rose – so, they signed the Act for Religious Toleration, this made Maryland the second colony (after R.I.) to affirm liberty of worship. It did not protect non-Christians, nor did it separate church from state.

· In 1654, they repealed this act. There was continued discontent between the two groups. It remained in Protestant hands until 1658.

Death, Gender, and Kinship

· Since tobacco was the main crop, mostly men migrated to the Chesapeake region and many were indentured servants.

· Death ravaged them and left their survival fragile in the 17th c.

· The biggest killers were disease from typhoid, dysentery, salt poisoning, and malaria.

· The women who lost their husbands tended to enjoy greater property rights than women elsewhere.

· Most men gave her everything, so she could pass it on to their children, but it was in her benefit to remarry so she had a man to work her fields.

· Many stepparents.

· The death rates along with male immigration, retarded population growth.

Tobacco Shapes a Region, 1630-1670

· Society was more isolated because they lived farther apart.

· Their future depended on the price of tobacco.

· There was a price boom from 1618-1629, and then it fell 97%. It never regained its status only going to 10% of its former price.

· It was still profitable as long as it was more than 2 pence per pound and was cultivated near navigable waters.

· They controlled both exports and imports living so near the water. This stunted the growth of towns and the emergence of a powerful merchant class. Urbanization proceeded slowly.

· The gap between rich and poor whites far exceeded that of New England.

· Servants faced a bleak future if they lived to when they were freed. They didn’t have money. Masters were obliged to provide new clothes, a year’s supply of corn, a hoe, an ax, and gave the right to claim 50 acres of land – if they could pay to get it surveyed and deeded.

· After 1660, the possibility of upward mobility almost vanished as the price of tobacco plummeted.

· There was a depression for almost 50 years. Most indentured servants when freed worked as plantation laborers for little money.

Bacon’s Rebellion, 1675-1676

· Governor Berkeley and Lord Baltimore, held fur-trade monopolies that profited from friendly relations with frontier Indians. In June 1675, a dispute between some Doeg Indians and a Virginia farmer escalated until a VA and Maryland militia pursued the Doeg’s and mistakenly killed 14 friendly Susquehannocks and assassinated their leaders during a peace conference. The violence was now unstoppable.

· Berkeley wanted to defend the frontier with a chain of forts linked by patrols. The farmers wanted to eliminate the Indians.

· Nathaniel Bacon inspired the farmers and he was elected to lead them against nearby Indians in April 1676. They only found peaceful Indians but massacred them anyway.

· Berkeley obliged and the assembly defined as enemies any Indians who left their villages without English permission (even if they did so out of fear of attack by Bacon), and declared their lands forfeited. He was free to plunder.

· Berkeley had second thoughts and called Bacon’s men back. They returned with their guns pointed towards Jamestown. They burned the capital while Berkeley fled, they offered freedom to Berkeley’s supporters’ servants or slaves who joined the uprising, and looted their plantations. Bacon died in 1676 of dysentery and his followers dispersed.

· This rebellion showed a society under deep internal stress. There was long pent-up frustration by taxpayers and former servants driven to desperation from the depression, as well as wealthy planters excluded from Berkeley’s inner circle. It was also racially driven.

Slavery

· Racial slavery developed in 3 stages in the Chesapeake.

· 1619-1640 – Whites carefully distinguished between whites and blacks in official documents, but did not assume that every slave sold was a slave for life.

· 1640-1660 – growing numbers of blacks and some Indians were treated as slaves for life; slaves’ children inherited their status.

· After 1660 – the colonies officially recognized slavery and regulated it by law.

· Having been made possible by racism, slavery replaced indentured servitude for economic reasons. It became more difficult to import white laborers. England’s economy was doing better so there was less incentive to leave. Ship companies began shipping slaves directly to the Chesapeake instead of straight to the West Indies.

· Whites began to be raised there and took ownership in the colony, which extended the way of life of keeping slaves subservient.

The Spread of Slavery: The Caribbean and Carolina

· Many English islanders (West Indies) moved to the Chesapeake and Carolina regions to extend plantation ownership.

Sugar and Slaves: The West Indies

· The Dutch urged colonist in the Indies to raise sugar cane because it was more profitable. They needed more workers and indentured servants were hard to come by so they turned to African slaves.

Rice and Slaves: Carolina

· Some colonists established several unauthorized outposts along the swampy coast between Virginia and Spanish Florida. This was Carolina.

· Charles Town (Charleston) became the colony’s nucleus.

· Cooper and John Locke devised a plan for Carolina’s government. The Fundamental Constitutions of Carolina attempted to ensure the colony’s stability by letting the wealthy landowners have the power. They invented a three-tiered nobility that would hold 2/5 of the land, make laws through a Council of Nobles, and dispense justice through manorial law courts. Ordinary Carolinians with smaller landholdings were expected to defer to this nobility, although they would enjoy religious toleration and the benefits of English common law.

· They found rice could make them rich. They earned annual profits of 25%; rice planters within a generation became the only colonial elite whose wealth rivaled that of the Caribbean sugar planters.

· Slave were key because many had grown rice and they had also built up immunities to many diseases like malaria.

· Carolina was becoming the first North American colony with a black majority.

· Carolinians also enslaved Natives but most died because they were not immune to disease. They were also enlisted to help raid Spanish colonies.

The Middle Colonies

· New Netherland was taken over by the English and turned into New York, New Jersey, and New Sweden. These are known as the middle colonies.

Precursors: New Netherland and New Sweden

· New Netherland was North America’s first multiethnic colony and had a mix of religions, even though most people didn’t worship.

· They legalized private fur trading in 1639. This led to an increase in guns into the hands of their Iroquois allies, giving them an advantage over other natives.

· Though they were tiny they were historically significant because New Netherland had attained a population of 9,000 and featured a wealthy, thriving port city by the time it came under English rule in 1664. New Sweden introduced the log cabin.

· Above all, they both gave a social environment characterized by ethnic and religious diversity that would continue in England’s middle colonies.

English Conquests: New York and New Jersey

· In 1664, King Charles II waged war against the Dutch. They had been a series of conflicts with the Natives and surrendered and remained in the colony on generous terms.

· He made his brother the Duke of York the new proprietor.

· Immigration helped boost the population. They handed out large land grants.

· New York was originally to be established as a manorial system.

· New Jersey was given to the Quakers who could not govern effectively and it was later turned into a royal colony governed by the crown.

Quaker Pennsylvania

· William Penn wanted to try a “holy experiment” and wanted to give religious freedom

· Those at the bottom rung of society mostly practiced it and they challenged the social order of the day.

· They seemed to place themselves above the law because the challenged the unwritten laws of social etiquette. They also accepted women as equal.

· Because of this they suffered persecution and occasionally death.

· Not all were poor. Some like it because they stressed quiet introspection and its refusal to adopt a formal creed. They did not like the quarreling of rival faiths.

· Penn went there and named its capital Philadelphia – “the city of brotherly love”.

· Many people went there because of its religious toleration

· The government had a strong executive branch (a governor and governor’s council) and granted the lower legislative chamber (the assembly) only limited powers. Friends of his dominated the elected assembly.

· He oversaw land sales and he designed the city with a grid plan.

· He was tolerant of Natives and made it a policy to buy land from them.

· Human bickering took its toll on this colony.

· They demonstrated that British America could benefit by encouraging pluralism and integrating diverse populations. Pennsylvania, New Jersey, and Delaware refused to require residents to pay support for any official church.

Rivals for North America: France and Spain

France Claims a Continent

· French-Indian trade prospered.

· France wanted colonist to provide France with raw materials and furs

· The French and Indians honored reciprocity. Their exchanges of goods sealed bonds of friendship and alliance, which served their mutual interests in trade and in war against common enemies.

· They claimed Louisiana and other parts of the south and the interior of the country.

New Mexico: The Pueblo Revolt

· In New Mexico and Florida the Spanish did not have an easy time finding Native allies.

· In New Mexico Spanish settlers made the Pueblos respect Catholic ritual, Spanish settlers were awarded encomiendas, and they collected corn as a tribute which no longer let them trade with other tribes which led to raids for the corn.

· A drought led the Pueblos to turn to their Native religion and the Spanish persecuted them for this – tensions were high

· The Pueblo Revolt of 1680 was when they attacked the Spanish at Sante Fe. This led to the expulsion of the Spanish for 12 years.

· Diego de Vargas arrived to reconquer New Mexico. He used violence and threats of violence to reestablish Spanish rule.

· To appease the Pueblos the Spanish outlawed the encomienda, and they were allowed to have their religion.

Florida and Texas

· They had problems sustaining these colonies.

Conclusion

· The movement of goods and people transformed the map of North America

· New England’s Puritanism grew less utopian and more worldly.

· Slavery became embedded in society.

· The middle colonies allowed ethnic and religious plurality flourish

· The English colonies were by far the most populous.

· French and Spanish depended more on friendly relations with Natives.

CHAPTER 4: THE BONDS OF EMPIRE, 1660-1750

Rebellion and War, 1660-1713

· Before 1660 England made little effort to make its colonies into a coherent empire.

Royal Centralization, 1660-1688

· The Restoration monarchs did not like representative government

· This extended to the colonies.

· New Englanders proved most stubborn in defending self-government and resisting crown policies

· Despite resistance, royal centralization accelerated after James II ascended to the throne

The Glorious Revolution in England and America, 1688-1689

· The English tolerated James Catholicism because his heirs, Mary and Anne, remained Anglican.

· James then had a son and the people feared he would also rule as a Catholic.

· Some of England’s political and religious leaders asked Mary and her husband, William of Orange, to intervene.

· They led a small Dutch Protestant army to England in Nov. 1688, most royal troops defected to them, and James II fled to France.

· This was bloodless and called the Glorious Revolution, created a “limited monarchy” as defined by England’s Bill of Rights of 1689.

· They promised to summon Parliament annually, sign all its bills, and respect traditional civil liberties.

· William and Mary got rid of the Dominion of New England; they retained royal authority in Massachusetts.

· The new charter said the crown would choose the governor in Mass. Also, property ownership, not church membership, became the criterion for voting. Finally, the colony had to tolerate other Protestants. For Puritans already demoralized by the demise of the “New England Way” this was hard to take.

· The revolutionary events of 1688-89 changed the colonies’ political climate by reestablishing legislative government and ensuring religious freedom for Protestants.

· By dismantling the Dominion of New England and directing governors to call annual assemblies, William and Mary allowed colonial elites to reassert control over local affairs.

· A foundation was laid for an empire based on voluntary allegiance rather than submission to raw power imposed from faraway London.

A Generation of War, 1689-1713

· The Glorious Revolution led to war because France supported James II right to the throne. England joined a European coalition against Louis XIV. This was the first struggle to involve colonists and Native Americans in European rivalries. This was called King William’s War.

· New Yorkers and New Englanders attacked New France in 1690. They attacked Montreal and Quebec. They both failed and border raids ensued.

· The Iroquois suffered the most losses in this war.

· Although King William’s War ended in 1697, the Five Nations staggered until 1700 under invasions by pro-French Indians. The Iroquois population declined by 20% over 12 years.

· Grand Settlement of 1701 – the Five Nations made peace with France and its Indian allies in exchange for access to western furs, while redefining their British alliance to exclude military cooperation. This allowed them to keep control of their lands, rebuild their decimated population, and gain recognition as a key to the balance of power in the Northeast.

· 1702 – war erupted again in the War of the Spanish Succession, called Queen Anne’s War by England’s American colonists (England fought France and Spain).

· This let white Americans know their own military weakness

· The most important consequence of the imperial wars for Anglo-Americans was political, not military. The clashes with France reinforced their identity with post-1689 England as a bastion of Protestantism and political liberty.

· They recognized their own military weakness and how the Royal Navy protected their shipping. They knew they were dependent on the newly formed United Kingdom (1707).

· War intensified their loyalty to the crown and reinforced their identity as Britons.

Colonial Economies and Societies, 1660-1750

· 1713 – France, Spain, and G.B. were at peace and focused on competing economically rather than militarily.

· England and France sought to establish their American colonies as single colonies. Spain tried to pursue a similar course but it was limited in its ability to control developments north of Mexico and the Caribbean.

Mercantilist Empires in America

· MERCANTILISM – this refers to policies aimed at guaranteeing prosperity by making a nation as economically self-sufficient as possible by eliminating dependence on foreign suppliers, damaging foreign competitors’ commercial interests, and increasing its net stock of gold and silver by selling more abroad than buying.

· Britain’s mercantilist policies were articulated above all in a series of Navigation acts governing commerce between England and its colonies. The first was enacted in 1651.

· These acts affected the British colonial economy in 4 major ways:

· 1. They limited all imperial trade to British-owned ships whose crews were at least three-quarters British. The acts classified all colonists, including slaves, as British. This helped Britain become the biggest shipping nation but laid the foundation of an American shipbuilding industry. The swift growth of the merchant marine diversified the northern colonial economy and made it more commercial. It also hastened urbanization by creating a need for centralized docks, warehouses, and repair shops in the colonies.

· 2. They also affected the colonies by barring certain “enumerated goods” to foreign nations unless these items first passed through England or Scotland. The colonies main “enumerated” exports were tobacco, rice, furs, indigo, and naval stores (masts, hemp, tar, and turpentine). IT helped to reduce the burden on tobacco and rice growers. First, it gave tobacco growers a monopoly over the British market by excluding foreign tobacco, even though this hurt British consumers. Rice planters enjoyed a natural monopoly because there were no competitors. Second, it minimized the added cost of landing tobacco and rice in Britain and refunding customs duties when those products were later shipped to other countries. With about 85% of all American tobacco and rice eventually being sold outside the British Empire, planter’s profits were reduced by less than 3%.

· 3. It tried to encourage economic diversification. Parliament used British tax revenues to pay modest bounties to Americans producing items like silk, iron, dyes, hemp, and lumber, which Britain would otherwise have to import from other countries. It raised the price of commercial rivals’ imports by imposing protective tariffs on them.

· 4. It made the colonies a protected market for low-priced consumer goods and other exports from Britain. Cheap imported goods enabled middle-class colonists to emulate the lifestyles of their British counterparts. Tea was very important as a social occasion

· France did not fare as well as the British. They actually lost money keeping their Indian allies happy.

· Spain did not fare much better; they did most of their trading internally with British and French colonies.

· In France and Spain the monarchy, the nobility, and the Catholic Church controlled most wealth.

· England had become a mercantile-commercial economy, and a significant portion of the nation’s wealth was in the form of capital held by merchants who reinvested it in commercial and shipping enterprises

Immigration, Population Growth, and Diversity

· Britain had a clear population advantage over the other two colonial countries.

· France and Spain’s colonies did not have that much to offer and they both only wanted Catholics.

· English colonies accepted most European Protestants and even some small Jewish communities rose.

· Spain saw their American colonies more as a buffer between their more valuable colonies to the South.

· The British colonies also outpaced the population growth of Britain.

· Conditions aboard slave ships were appalling.

· Slave importation also increased rapidly.

· After 1713, many more immigrants from nations other than Britain began showing up.

· Scots-Irish came to flee rising farm rent prices, Catholic Irish immigrants (mostly men) came as indentured servants and often married Protestant wives. Germans came fleeing terrible economic conditions in the Rhine Valley. Most financed their voyage by indenturing themselves.

· Most 18th c. immigrants were poor. Most had contracts from 1-4 years and many were given freedom dues to help them obtain land or to marry.

· Philadelphia became immigrants’ primary port of entry.

· The least free of white immigrants were convict laborers. England had deported some convicts to America (about 30,000 between 1718-1783). Most were thieves, they were sold as servants on arrival and most did not commit crimes in America.

· Many white Anglicans did not like the influx of outside immigrants.

Rural White Men and Women

· Because most white families owned just enough acreage for a working farm, they could not provide all their children with land of their own when they married.
· Men would have to rent property to farm. Therefore, many made their livings on the frontier, the port cities, or the high seas.
· Many tried to supplement their income.
· Only by their late fifties did colonial parents free themselves from debt.
· Wives were expected to produce goods that the family would otherwise have to purchase – preserved food, boiled soap, made clothing, tended the garden, dairy, orchard, poultry house, and pigsty. They sold dairy products; spun yarn into cloth for tailors, knitted garments for sale, and even sold their own hair for wigs.
· Legally, white women were constrained. Widows did control between 8-10% of all property in 18th c. Anglo-America.
Colonial Farmers and the Environment

· East of the Appalachians many farmers cleared forests to establish their farms.

· In removing the trees, farmers drove away bears, panthers, wild turkeys, and other forest animals while attracting grass and seed-eating rabbits, mice, and possum.

· Deforestation also brought warmer summers and colder winters, which increased the demand for firewood.

· By hastening the runoff of spring waters, it led to heavier flooding and drier streambeds, which led to less fish.

· Deforestation dried and hardened the soil, and they refused to rotate crops like the Natives did.

· Europe’s well-to-do farmers were turning their attention to conservation and “scientific” farming. But the colonist did not, either because they thought the land could support them indefinitely or they didn’t care and wanted to make money.

The Urban Paradox

· Philadelphia, New York, and Boston had many poor. High population density and poor sanitation in urban locales allowed contagious diseases to run rampant.

· Urban poverty became a major problem. BY 1730 Boston could no longer house its poor. The proportion of residents considered too poor to pay taxes climbed even as the total population leveled.

· Wealth remained highly concentrated.

· Middle-class women in cities managed complex households.

· Less affluent wives and widows had the fewest opportunities of all.

Slavery’s Wages

· To maintain slaves, masters normally spent just 40% of the amount paid for the upkeep of indentured servants.

· Blacks worked for a far longer portion of their lives than whites. They began full time work between 11-14.

· Most worked until they died. Many tried to maximize opportunities like getting tipped for shining shoes or getting gifts on holidays.

· As the salves increased in numbers, the colonists enacted more rules/laws to keep them suppressed.

· South Carolina was rocked in 1739 by a powerful slave uprising, the Stono Rebellion. 20 blacks seized guns and ammo from a store at the Stono River Bridge, outside Charles Town. They headed towards Florida, along the way they burned 7 plantations and killed 20 whites, but spared a Scottish innkeeper who was known to be good to his slaves. They were hunted by the militia trapped and beheaded.

· After this, whites enacted a new slave code, essentially in force until the Civil War, which kept South Carolina slaves under constant surveillance. It also threatened masters for not disciplining slaves and required legislative approval for manumission (freeing of individual slaves). This rebellion reinforced South Carolina’s emergence as a rigid, racist, and fear-ridden society.

· Slaves made up 20% of New York City’s population and formed a majority in Charles Town and Savannah.

· Northern slaves usually lived in rented apartments next to free blacks.

The Rise of Colonial Elites

· Before 1700 the colonies’ class structure was not readily apparent because elites spent their limited resources buying land, servants, and slaves instead of on luxuries.

· As British mercantilist trade flourished, higher incomes enabled elite colonists to display their wealth more openly, particularly in housing.

· They also displayed their wealth in clothing, drove carriages instead of wagons, bought expensive items.

Competing for a Continent, 1713-1750

France and Native Americans

· France focused on Louisiana

· Life was dismal in Louisiana for whites and blacks. Most were self-sufficient hoping to gain an advantage.

· They depended on trade with Natives.

· Illinois was good at exporting wheat but many colonists did not want to live there because of its remoteness. They also had to depend on Natives for protection.

· The French sought to counter growing British influence in the Ohio River Valley.

· The French had a vast domain but most of it rested with the cooperation with Native Americans.

Native Americans and British Expansion

· British colonial expansion was made possible by the depopulation and dislocation of Native Americans.
· Diseases, environmental changes, war, and political pressures on Indians to cede land and to emigrate all combined to make new lands available to white immigrants.
· The Iroquois and several colonies forged a series of treaties called the COVENANT CHAIN – under these treaties the confederacy helped the colonies subjugate Indians whose lands the English wanted.
· The Iroquois controlled a center of Native American power that was distinct from, but cooperative with, the British. They also created buffers against potential English expansion to their own lands.
· This also helped the British to gain lands in Pennsylvania.
British Expansion in the South: Georgia

· 1732 – OGLETHORPE purchased the land for Georgia from Creek Indians, ignoring Spain’s claim to the land.

· It was the only province besides Nova Scotia to be directly subsidized by the British government.

· Oglethorpe founded the port city of Savannah and 2,800 colonists had arrived and most were non-British.

· He was against slavery. He wanted to settle poor whites there and slaves would undermine this.

· Parliament made Georgia the only colony where slavery was outlawed.

· Landholdings could be no larger than 500 acres.

· This did not work. Few debtors arrives because Parliament put stringent conditions on their release from prison, the limits on slavery and landholding discouraged settlement, raising exotic export crops was impractical. Oglethorpe tried for a decade and then gave up. By 1750, restrictions were lifted and Georgia became a booming plantation colony.

Spain’s Tenacity

· Spain spread most of its language and culture over the southwest where they wanted to repopulate New Mexico.

· They had livestock raising ranchos that they established.

· Most Pueblos cooperated with the Spanish.

· Spain had established Texas in order to counter growing French influence among the Comanche’s and other Natives.

· Spain did not have a clear control of Florida either.

The Return of War, 1739-1748

· The British launched a war against the Spanish because it is said that the Spanish cut off the ear of a British smuggler named Jenkins. The British called it the War of Jenkins’ Ear.

· 1n 1740, James Oglethorpe led an assault on Florida. The Spanish fought back.

· The Anglo-Spanish War quickly merged with the War of the Austrian Succession, called King George’s War in British America (1740-1748). The battles were usually small and targeted New Englanders in isolated towns. Most prisoners of war were returned after the war.

· This war produced one major battle – the British captured the French bastion of Louisburg, which guarded the entrance to the St. Lawrence River.

· Britain signed the Treaty of Aix-la-Chapelle, exchanging Louisbourg for a British outpost in India that the French had taken over.

Public Life in British America, 1689-1750

· England’s new Bill of Rights was the foundation of government and politics in the colonies.
· This was during the time of the Enlightenment.
Colonial Politics

· The most significant political result of the Glorious Revolution was the rise of colonial legislatures, or assemblies, as a major political force.

· Colonial leaders argued that their legislatures should exercise the same rights as those won by Parliament. Assemblymen insisted that their governors’ powers were limited.

· “Power of the Purse” – governors were paid by local assemblies, so sometimes they passed laws that the crown was against. Therefore, the lower houses asserted their prestige and authority by refusing outside meddling in their proceedings.

· Colonies became self-governing in most respects except for trade regulation, restrictions on printing money, and declaring war. Representative government in the colonies originated and was nurtured within the protective environment of the British Empire.

· Elite planters, merchants, and attorneys who monopolized colonial wealth also dominated politics.

· Outside New England, property requirements and low pay made it so that only the very wealthy could afford to hold political office.

· By 18th c. standards the voting requirements were pretty lax. However, women and people of color could not vote. About 60% of white men could vote. Most could vote by the time they were 40.

· Rural turnout for voting was less. Sometimes elections would be held on very short notice. It was hard for them to travel and sometimes they had to orally give their vote, which would intimidate some people.

· Given all these factors, many rural colonists were indifferent about voting.

· In time, they would exercise their right to vote more forcefully.

· A truly competitive political life developed in the northern seaports.

· In New York and elsewhere, the Zenger verdict encouraged the broadening of political discussion and participation beyond a small circle of elites. His attorney, Andrew Hamilton, effectively seized on the growing colonial practice of allowing attorneys to speak directly to juries on behalf of defendants.

· By empowering non-elites as voters, readers, and jurors, the Morris-Casby rivalry and the Zenger trial encouraged their participation in New York’s public life.

The Enlightenment

· Literacy and education permitted Anglo-Americans to participate in the trans-Atlantic world of ideas and beliefs.

· Enlightenment ideals combined confidence in human reason with skepticism toward beliefs not founded on science or strict logic.

· BENJAMIN FRANKLIN – moved to Philadelphia at 17 and was an Enlightenment thinker. By age 42, he had earned enough money to retire and devoted himself to science and community service.

· He believed that all true science would be useful, in the sense of making everyone’s life more comfortable. He demonstrated that lightning was electricity.

· The Enlightenment’s primary centers in America were cities. Franklin organized the American Philosophical Society in 1743 to encourage “all philosophical experiments that let light into the nature of things, tend to increase the power of man over matter, and multiply the conveniences and pleasures of life.” The Enlightenment initially strengthened ties between colonial and British elites.

· The Enlightenments’ followers envisioned progress as gradual and proceeding from the top down.

· JOHN LOCKE – in his Essay Concerning Human Understanding he led many to embrace “reasonable” and “rational” religion. To most Enlightenment thinkers, the best argument for the existence of God was the harmony and order of nature, which pointed to a rational Creator. Some said that were the Bible conflicted with reason, the reader should go with reason. Also, they thought that God created a perfect universe and he left it alone to be ruled by natural laws.

· Most Enlightenment thinkers describe themselves as Christians but they feared those who persecuted others in religion’s name and by those who exercised emotion rather than reason.

· Franklin thought that religion’s value lay in its encouragement of virtue and morality rather than in theological hairsplitting.

The Great Awakening

· 1737-1738 – an epidemic of diphtheria (a contagious throat disease) killed every tenth child from New Hampshire to Pennsylvania. This reminded colonists of the fragility of life on earth and turned their thoughts to religion.

· 1739 – “GREAT AWAKENING” – a revival of religion – they represented an unleashing of anxiety and longing among ordinary people – anxiety about sin, and longing for assurances of salvation. The answers they received were from charismatic ministers who appealed to their audiences’ emotions.

· They roused their audiences into outbursts of religious fervor by depicting the emptiness of material comfort, the utter corruption of human nature, the fury of divine wrath, and the need for immediate repentance.

· JONATHON EDWARDS was a famous revivalist.

· 1739 – The arrival of GEORGE WHITFIELD was when the movement really took off because of his great oratory skills.

· His American tour inspired thousands to seek salvation.

· Revivalists were known as New Lights and the rationalist clergy were known as Old Lights. By sowing the seeds of doubt about individual ministers, Tennet undermined one of the foundations of social order. If the people couldn’t trust their own ministers, who could they trust?

· The Great Awakening opened unprecedented splits in American Protestantism. In 1741 New and Old Light Presbyterians formed rival branches that did not reunite until 1758.

· The Great Awakening peaked in 1742. Its long term effects exceeded its immediate impact:

· First, the revival marked a decline in the influence of Quakers (who were not significantly affected by revivalism), Anglicans, and Congregationalists. In undermining them, the Great Awakening contributed to the weakening of officially established denominations. As these churches’ waned, the number of Presbyterians and Baptists increased.

· It also stimulated the founding of new colleges and both Old and New Lights sought institutions free of one another’s influence.

· They spread beyond the ranks of white society. It marked the beginning of black Protestantism after New Lights reached out to slaves. Yet, they still faced considerable religious discrimination, even among New Lights.

· It also added to white women’s religious prominence. Some New Light churches granted women the right to speak and vote in church meetings.

· Finally, they had the unintentional effect of blurring denominational differences among Protestants. They emphasized common experiences and promoted the coexistence of denominations.

· By empowering ordinary people to assert and act openly on beliefs that countered those in authority, the revivals laid some of the groundwork for political revolutionaries a generation later.

Conclusion

· Mercantilist policies bound the colonies to the rising prosperity of the British Empire.

· Population growth happened rapidly.

· After the Glorious Revolution, it laid the groundwork for representative government.

· Intellectuals took part in the Enlightenment.

· Neither France nor Spain produced colonies that enriched the home country.

· There was a rebellious spirit amongst whites who were not as well off, especially because of the disparity between rich and poor.

· The Enlightenment and the Great Awakening showed deep-seated divisions amongst people.

· Slave resistance and Anglo-Indian warfare demonstrated the depths of racial antagonisms.

CHAPTER 5: ROADS TO REVOLUTION, 1750-1776

· B OSTON MASSACRE – 1770, an angry crowd of Bostonians gathered outside the Boston customs house. They were protesting a British soldier’s abusive treatment a few hours earlier of a Boston apprentice who was trying to collect a debt from a British officer. Shots were fired and 4 Bostonians lay dead and seven more were wounded.

· After 1763, Parliament tightened control over economic and political affairs of the colonies.

· Colonists were shocked that they were trying to centralize decision making from London.

· As a whole, colonial resistance involved many kinds of people with many outlooks. It arose most immediately from a constitutional crisis within the British Empire, but it also reflected deep democratic stirrings in America and in the Atlantic world generally.

· Before 1775, most colonists objected peacefully, such as legislative resolutions and commercial boycotts.

The Triumph of the British Empire, 1750-1763

· The Seven Years’ War was a major turning point in American as well as European History.

A Fragile Peace, 1750-1754

· The cinder box was in the Ohio Valley. The British and French would dispute for control of this area. Many natives also lived here and they almost always supported the French.

The Seven Years’ War in America 1754-1760

· Washington’s 1754 clash with the French created a virtual state of war in North America. The British dispatched a thousand regular troops to North America to seize Fort Duquesne at the headwaters of the Ohio.

· Braddock had a loss of 900 men, including himself in one of the first battles.

· The French and their Native American allies captured Fort Oswego and Fort William Henry. They now threatened central New York and western New England.

· The war started bad for Britain in Europe as well.

· Two things turned the tide for the British.

· One, the Iroquois and most Ohio Indians, sensing the French were gaining too much of an advantage, agreed at a treaty at Easton to abandon their support of the French. Their withdrawal from Fort Duquesne and other French forts allowed the British to take them over.

· Two, William Pitt took control of military affairs in the British cabinet and reversed the downward course. He reinvigorated British patriotism and became a hero. He said that Britain would pay for most of the war if the colonists fought in Britain’s defense. This worked. The British gained Fort Duquesne and Louisbourg, reclaimed parts of New York, and Quebec fell in 1759. French resistance ended in 1760 when Montreal surrendered.

The End of French North America, 1760-1763

· The Seven Years’ War officially ended in both America and Europe with the signing of the Treaty of Paris in 1763.

· France gave up all its land and claims east of the Mississippi (except New Orleans) to Britain.

· In return for Cuba, Spain ceded Florida to Britain.

· In the Treaty of San Ildefonso, France ceded the Louisiana territory to Spain.

· So, the French American Empire was reduced to a few tiny fishing islands off of New Foundland and some sugar islands in the West Indies.

· Old French colonists were now British or Spanish subjects.

· This caused the Anglo-Americans and the British to fight side by side with one another.

· The conclusion of each war planted the seeds first of misunderstanding, then of suspicion, and finally of hostility between the two former compatriots.

Imperial Revenues and Reorganization, 1760-1766

· Britain needed to support its newly grown empire and they began putting revenue measures in place.

· Following passage of the stamp act, opposition rose in the colonies because of the cost and what they saw as an overstepping of Parliament’s powers.

· George III was now in power.

· The king made frequent abrupt changes in government leadership that made the relationship with the colonies worse.

· The colonists’ protests reflected class and other divisions within Anglo-American society. Rich people tried to follow protocol when protesting. Poorer people tended to speak their minds more openly.

Friction Among Allies, 1760-1763

· There were frictions between the troops and colonial soldiers during the Seven Years’ War. Colonists said the troops were mean and ruthless, and the soldiers said the colonists were lazy and not dedicated.

· Colonists did not like to quarter the soldiers.

· Britons were angry that the colonists did not have to pay for the war. Britain doubled its national debt and British landowners had to assume the payment through land tax and excise duties on a wide variety of items.

· Colonists felt the same way; they believed that since they were buying British goods it was fueling Britain’s economy.

· Fights with Natives also put England further into debt.

· Pontiac, an Ottawa Indian, helped to form an anti-British movement, which was mistakenly called “Pontiac’s Rebellion”. During the spring and summer of 1763, they sacked 8 British forts near the Great Lakes and besieged those at Pittsburgh and Detroit. But for the next 3 years, shortages of food and ammunition, a smallpox epidemic at Fort Pitt (triggered when British officers deliberately distributed affected blankets at a peace parley), and the fact that the French would not return led the Natives to make peace with Britain.

· PROCLAMATION OF 1763 – asserting direct control of land transactions, settlement, trade, and other activities of non-Indians west of the Appalachian crest. Although calming Indian fears, the proclamation angered the colonists by subordinating their western claims to imperial authority and by slowing expansion.

· They also decided to keep 10,000 soldiers here to intimidate the Indian, French, and Spanish inhabitants. The Britons didn’t like this because they thought the colonist should have to pay for some of it. The colonists didn’t like this because they saw it as a “standing army” that in peacetime could only threaten their liberty. They saw the proclamation of 1763 as hindering their expansion to the west.

The Writs of Assistance, 1760-1761

· The British constitution was not a written document but instead a collection of customs and accepted principles that guaranteed certain rights to all citizens.

· James Otis contended that Parliament possessed no authority to violate any of the traditional “rights of Englishmen”, and he asserted that three were limits.

· A writ of assistance could allow officers to seize illegally imported goods. The document required no probable cause for suspicion, many critics considered it unconstitutional.

The Sugar Act, 1764

· 1764 – The Sugar Act was passed.

· It was designed to raise revenues to offset Britain’s military expenses in North America.

· The act also said that colonists could export lumber, iron, skins, and many other commodities to foreign countries only if the shipments first landed in Britain. They hoped that the colonists would buy more from Britain and in turn create jobs there.

· It also complicated the requirements for shipping goods. A captain had to list every item on the ship, if he missed one his vessel was open to seizure

· It also disregarded many traditional English protections to a fair trial.

· It allowed custom officials to transfer smuggling cases to vice-admiralty courts where judges instead of juries decided the outcomes.

· The Sugar Act awarded vice-admiralty judges 5% of any confiscated cargo, so they had an incentive to find defendants guilty. The cases were usually heard in Nova Scotia and the law reversed normal courtroom procedures – they were guilty until proven innocent.

· The navy enforced this act vigorously.

· Americans continued to smuggle it until 1766 when Britain lowered the duty to a penny.

· The Sugar Act’s immediate effect was minor, but it gave the colonists an idea where imperial power was heading.

The Stamp Act, 1765

· Britons were still paying a greater amount of taxes than the colonists.

· The Stamp Act required colonists to purchase special stamped paper for important documents. The prime minister projected yearly revenue to be between 60,000 and 100,000 pounds.

· The stamp act was an internal tax, levied directly on property, goods, and government services in the colonies.

· They saw the colonists as being represented virtually in Parliament. Meaning that Parliament would do what was right for the colonists.

· Many colonists felt that the Stamp Act forced them to confront the issue of parliamentary taxation head-on or to surrender any claim to meaningful rights of self-government.

Resisting the Stamp Act, 1765-1766

· Colonists responded to this act in 1765. They saw it as Parliament’s indifference to their interests and the shallowness of the theory of virtual representation.

· Patrick Henry was very outspoken about what Parliament was doing. He was a planter from Virginia. His words became more popular in Boston.

· The Loyal Nine formed and they wanted stamp collectors to resign before tax collections were due on Nov. 1 – then the Stamp Act would become inoperable.

· Boston became the hotbed for resistance. They suffered the most from the Sugar Act.

· However, their problems started before this. Before the Seven Years’ War their shipbuilding industry lost ground to New York and Philadelphia, British impressments had undermined their fishing industry, and the unemployment raised taxes for poor relief, many people were driven out of business, it was also trying to recover from a fire in 1760 that had burned 176 warehouses.

· In the aftermath of the Stamp Act, Bostonians aimed their traditional forms of protest more directly and forcefully against imperial officials.

· Groups similar to the Loyal Nine were forming and they called themselves the Sons of Liberty.

· The Sons of Liberty recognized that the violence and raiding of wealthy homes was going to far so they required that their followers not carry weapons, because they realized the value of martyrs.

· In October 1765 representatives of 9 colonial assemblies met in New York City in the so-called Stamp Act Congress. They agreed on and articulated that Parliament could not levy taxes on the colonies or hold trials without a jury being present.

· Most stamp distributors resigned and by December things were running smoothly again.

· To force the Stamp Act’s repeal, New York’ merchants agreed on October 31, 1765, to boycott all British goods, and businessmen in other cities soon followed their example. People in Britain began to panic and urged Parliament to repeal the Stamp Act.

The Declaratory Act, 1766

· In March 1766, Parliament repealed the Stamp Act.

· The Declaratory Act was written in vague language so the colonies interpreted it to their own advantage.

· The House of Commons wanted the colonists to take the act literally to meant that they could not claim exemption from any parliamentary statute, including a tax law.

· The colonists saw it modeled after a law regarding Ireland, which was considered exempt from British taxation.

· Most colonists put the events of 1765 behind them, and they showed gratitude of the Stamp Act’s repeal.

· However, the crisis led many to ponder British policies and actions more deeply than ever before.

Ideology, Religion, and Resistance

· Many people turned to the words of John Locke – he wrote about individual rights and government’s duty to preserve those rights.

· “Republicans” - especially admired the sense of civic duty that motivated citizens of the Roman republic. They maintained that a free people had to avoid moral and political corruption and practice a disinterested “public virtue,” in which all citizens subordinated their personal interests to those of the polity.

· Many people thought Parliament was corrupt.

· SAMUEL ADAMS – he was a powerful speaker because he could mix the message of Christian piety with republican ideals.

· Clergymen exerted an enormous influence on public opinion.

Resistance Resumes, 1766-1770

· British leaders condemned the colonists for evading their financial responsibilities and for insubordination; most colonists believed that the Stamp Act had not been an isolated mistake but rather part of a deliberate design to undermine colonial self-governance.

Opposing the Quartering Act, 1766-1767

· Charles Townshend took over for Pitt in March 1767.

· As Townshend was taking office, a conflict arose; The New York Legislature did not want to pay for the quartering act (money for soldiers rations and living means).

· It aroused resentment because it was an indirect tax; it obligated assemblies to raise a stated amount of revenue. It also reinforced the idea of a standing army.

· New York found it burdensome and refused to grant any supplies. It did not affect a lot of colonies.

· This produced anti-American feelings in the House of Commons. Townshend drafted the New York Suspending Act, which threatened to nullify all laws passed by the colony if the assembly refused to vote the supplies. By the time George III signed it, New York and appropriated the necessary funds.

· KEY – THE QUARTERING ACT DEMONSTRATED THAT BRITISH LEADERS WOULD NOT HESITATE TO DEFEND PARLIAMENT’S AUTHORITY THROUGH THE MOST DRASTIC STEPS: BY INTERFERING WITH AMERICAN CLAIMS TO SELF-GOVERNANCE.

The Townshend Duties, 1767

· Parliament passed Townshend’s Revenue Act of 1767 (popularly called the Townshend duties) in June and July 1767. The new law taxed glass, paint, lead, paper, and tea imported to the colonies from England. It was an external tax.

· From the colonial standpoint, Townshend’s duties were taxes just like the Stamp Act duties.

· Townshend thought that through the Revenue Act, he hoped a fund would be established that would pay the salaries of governors and other royal officials in America, thus freeing them from the assemblies’ control. In effect, by stripping the assemblies of their most potent weapon, the power of the purse, the Revenue Act threatened to tip the balance of constitutional power away from elected colonial representatives and toward nonelected royal officials.

· The Revenue Act worsened the British Treasury’s deficit.

· For Parliament, the issues were becoming a test of national will over the principle of taxation.

The Colonists’ Reaction, 1767-1769

· In December 1767, JOHN DICKINSON published twelve essays entitled Letters from a farmer in Pennsylvania; in them he wrote how the Revenue Acts were unconstitutional because they couldn’t put taxes on the sole purpose of raising revenue if the people had not consented first. His contribution lay in persuading people that the arguments they made against the Stamp Act also applied to the Revenue Act.

· SAMUEL ADAMS was asked to circulate a letter to the other colonies. In it he condemned both taxation without representation and the threat to self-governance posed by Parliament’s making governors and other royal officials financially independent of the legislatures. Yet, it viewed Parliament as the supreme legislative power over the whole empire and it did not advocate illegal activities.

· Townshend died suddenly and Hillsborough took over. He told the Massachusetts assembly to disown its letter, forbade all colonial assemblies to endorse it, and commanded royal governors to dissolve any legislature that violated his instructions.

· He challenged them directly, which led to a unified, angry response.

· Many legislatures previously against the circular letters now endorsed it fully.

· The colonists wanted this act repealed so in August 1768 Boston’s merchants adopted a non-importation agreement, and the tactic slowly spread southward. The Sons of Liberty began reorganizing.

· Not all colonists supported this because this is how they made their money, but it probably kept out 40% of imports from Britain. It was more significant in the long run because it mobilized colonists into more actively resisting British policies.

“Wilkes and Liberty,” 1768-1770

· John Wilkes was a London editor and member of Parliament who wanted the Revenue Acts repealed because of how it was affecting people in Britain, since the colonists were not accepting their goods.

· He was imprisoned in England and many people supported him. He was elected twice to Parliament and denied his seat both times. He became popular in Boston and had regular communications with the Sons of Liberty.

· Wilkes and his following made clear that Parliament and the government represented a small if powerful minority whose authority could be legitimately questioned.

Women and Colonial Resistance

· Women went to church more and became involved in the protests.

· Women refused to drink tea, and they bought and consumed most of the tea in the colonies.

· Nonconsumption agreements became popular and were extended to include English manufacturers, especially clothing. They made most of the decisions about consumption and they would have to make their own clothes if they did not purchase the goods. They organized spinning bees – this should that colonists would forego luxury for liberty.

· Women’s participation showed that colonial protests extended into the heart of many American households and congregations, and were leading to broadened popular participation in politics.

Customs “Racketeering.” 1767-1768

· Besides taxing colonial imports, Townshend sought to increase revenues through stricter enforcement of the Navigation Acts.

· He also introduced legislation creating the American Board of Customs Commissioners. This law raised the number of port officials, funded the construction of a colonial coast guard, and provided money for secret informers. It also awarded an informer one-third of the value of all goods and ships appropriated through a conviction of smuggling.

· The law quickly drew protests because of the way it was enforced and because it assumed those accused were guilty unless they could prove otherwise.

· It used to be that sailors could trade their own goods – goods kept in private chests. Now, these goods were seen as the ship’s cargo. To merchants and seaman alike, the commissioners had embarked on a program of “customs racketeering” that constituted little more than a system of legalized piracy.

The Deepening Crisis, 1770-1774

· The colonists saw it that Parliament had no governing rights over them. And Britain thought that the colonists were becoming too violent and dispatched 4,000 troops to Boston in the summer and fall of 1768.

The Boston Massacre, 1770

· Soldiers would often take local jobs for less. This angered many Bostonians who were already living poorly.

· A customs informer shot into a crowd picketing the home of a customs-paying merchant, killing an eleven-year-old boy.

· Although the army had no part in the shooting, it became a natural target for frustration and rage.

· Civilians gathered at the customs office. A guard ordered them to disperse. People began throwing things at the guards and they fired on the crowd. Five people were killed.

· They were tried and defended by John Adams (he was not a supporter of crowd actions). All but two were acquitted, the two that weren’t only suffered a branding on their thumbs.

· The shooting coupled with the light sentence reinforced the idea in colonist’s minds that the British government was bent on coercing and suppressing them through naked force.

Lord North’s Partial Retreat, 1770

· Lord North was the new British prime minister and he persuaded Parliament to repeal most of the Townshend Acts and retain the tax on tea.

· The colonists refused to drink English tea, through nonconsumption they succeeded in limiting the revenue on tea to about 1/6 the level originally expected.

The Committees of Correspondence, 1772-1773

· This was the first attempt of the colonists to maintain close and continuing political cooperation over a wide area.

Backcountry Tensions

· Land pressures and the lack of revenue from the colonies left the British government utterly helpless in enforcing the Proclamation of 1763.

· Treaty of Fort Stanwix (1768) – land was granted along the Ohio River that was occupied and claimed by the Shawnees, Delawares, and Cherokees to the governments of Pennsylvania, and Virginia. The Indians sensed that no policy of appeasement would work.

The Tea Act, 1773

· The Tea Act eliminated all remaining import duties on tea entering England and thus lowered the selling price to consumers (Ironically, the same saving could have been accomplished by repealing the Townshend tax, which would have ended colonial objections to the company’s tea and produced enormous goodwill toward the British government).

· The Tea Act also permitted the company to sell its tea directly to consumers rather than through wholesalers.

· The Tea Act alarmed many Americans, because they saw in it a menace to liberty and virtue as well as to colonial representative government. It would raise revenue, which Britain would use to pay royal governors.

· This led to a boycott on tea and Bostonians did not want it shipped to America. This led to the BOSTON TEA PARTY where approx. 50 young men went to an East Indian Tea Company ship and dumped 45 tons of tea into the Boston Harbor.

Toward Independence, 1774-1776

· There was a calm after the tea party – a calm before the storm.

· By spring 1775 they were on a collision course and blood was shed.

· Americans wanted liberty and Parliament wanted obedience.

Liberty for Black Americans

· As the colonists were speaking their voice, slaves also spoke their voice for their own freedom. There was a case in England where a court freed a slave saying there was no such law in England. Many slaves clung to this.

· Many slaves looked for war and the arrival of the British as a means for them to become free.

· Virginia’s governor, Lord Dunmore, promised freedom to any slave who enlisted in the cause of restoring royal authority. Dunmore’s proclamation associated British forces with slave liberation in the minds of both blacks and whites.

The Coercive Acts

· These became known as the Intolerable Acts – there were four of them.

· The Boston Port Bill – it ordered the navy to close Boston Harbor unless the Privy Council certified by June 1 that the town had arranged to pay for the ruined tea. It was deliberately made short to ensure the port closed.

· The Massachusetts Government Act – revoked the Massachusetts charter and restructured the government to make it less democratic.

· Administration Justice Act – permitted any person charged with murder while enforcing royal authority in Massachusetts (such as the British soldiers indicted for the Boston Massacre) to be tried in England or in other colonies.

· Quartering Act (a new one) – allowed the governor to requisition empty private buildings four housing troops.

· These along with a new governor, General Thomas Gage, Britain’s military commander in North America, struck New Englanders as proof of a plan to place them under military tyranny.

· The Quebec Act – established Roman Catholicism as Quebec’s official religion.

· These angered the colonists and led to them to the brink of rebellion.

The First Continental Congress

· Colonists met in Philadelphia

· Suffolk Resolves were endorsed, they said:

· Colonies owed no obedience to any Coercive Acts

· Provisional government should collect all taxes until the former Massachusetts charter was restored.

· They would defend themselves if attacked by royal troops.

· They also voted to boycott all British goods after December 1

· Not all endorsed these measures.

· They sent a petition to the king.

From Resistance to Rebellion

· By spring 1775 colonial patriots had established provincial “congresses” that paralleled and rivaled the existing colonial assemblies headed by royal governors.

· Second Continental Congress:

· OLIVE BRANCH PETITION – it had 3 demands:

· 1 – Cease fire at Boston

· 2 – Repeal of the coercive acts

· 3 – Negotiations to establish guarantees of American rights

· Meanwhile – they voted in May 1775 to establish an “American Continental Army” with George Washington as a commander.

· Bunker Hill/ Breed’s Hill

· George III and Parliament declared all the colonies rebellious, outlawing trade and subjecting their ships to seizure

Common Sense

· Thomas Paine wrote “Common Sense” – he condemned monarchy and said they could start fresh.

Declaring Independence

· July 2, Congress created the U.S.A. – July 4, it was ratified.

CHAPTER 6 – SECURING INDEPENDENCE

· George Washington

· War was decided in the South when American and French forces won a stunning victory at Yorktown, VA in 1781

· Britain acknowledged American independence in a treaty that followed.

· Washington won at Princeton and Trenton – they had important consequences.

· 1. They boosted morale because defeat seemed inevitable.

· 2. They drove a wedge between N.J.’s 5,000 loyalists and the British Empire.

· 3. This forced the British to move N.J. troops to N.Y.

· After the battle of Princeton, the Marquis de Lafayette, joined Washington’s staff.

· In the Battle of Saratoga, the Americans proved to the French that we could win the war.

· By 1780 – Britain had no allies

· Feb. 1778 – Washington’s troops at Valley Forge got help from FRIEDRICH VON STEUBEN – he helped them become a fighting force.

· Cornwallis was trapped in Yorktown, VA and with the help of the French the British surrendered.

Peace of Paris

· Planted the seeds of several future disputes between Britain and the Americans.

· Contrary to the terms of the agreement – several state governments refused to compensate loyalists for their property losses and erected barriers against British creditors’ attempts to collect prewar debts.

· In response, Britain refused to honor treaty pledges to abandon forts in the NW and to return Americans’ slaves under their control.

· The treaty did not acknowledge Natives – therefore, many did not recognize American sovereignty

· 5% of free males died in this war

· 1 of 6 loyalists and slaves fled.

· The war did not settle 2 important issues

· 1. What kind of society America was to become

· 2. What sort of government America would have?

· The Articles of Confederation were ratified by all thirteen states by 1781.

· ROBERT MORRIS – superintendent of finance – he realized that the national government needed ways to collect money as well, not just state governments.

· By the late 1780’s, the states had fallen behind nearly 80% in providing funds that Congress requested to operate the government and honor the national debt.

· They also need all the states to ratify any tax measures.

· ORDINANCE OF 1785 – used to survey land in the Northwest Territory – the law established the township six miles square as the basic unit of settlement. Every township would be subdivided into 36 sections of 640 acres each.

· NORTHWEST ORDINANCE OF 1787 – Congress defined the steps for the creation and admission of new states. The law designated the area north of the Ohio River as the Northwest Territory and provided for its later division into states.

· 1. During the initial years of settlement, Congress would appoint a territorial governor and judges.

· 2. As soon as five thousand adult males lived in a territory, voters would approve a temporary constitution and elect a legislature that would pass the territory’s laws.

· 3. When the total population reached 60,000, voters would ratify a state constitution, which Congress would have to approve before granting statehood.

· A National Convention was held to discuss the nation’s limitations. In 1788, the states ratified the Constitution

· SHAY’S REBELLION – farmer and former Revolutionary war officer Daniel Shays led 2,000 angry men in an attempt to shut down the courts in 3 western counties. They hoped to stop sheriffs’ auctions for unpaid taxes and prevent foreclosures on farms mortgages. Sympathizers of Shays won control of the Mass. Legislature in 1787, cut taxes, and secured a pardon for their leader.

· These people became the rallying cry for advocates of a stronger central government.

THE PHILADELPHIA CONVENTION, 1787

· They had to look at how to balance the differences between large and small states.

· Madison proposed the Virginia Plan – strong central government. Voters would elect the lower house, which would then choose delegates to the upper chamber from nominations submitted by the legislatures. Both houses would jointly name the country’s president and judges.

· William Patterson proposed the New Jersey Plan – which recommended a single-chamber congress in which each state had an equal vote, just as under the Articles.

· A panel adopted a proposal offered earlier by the Connecticut delegation: an equal vote for each state in the upper house and proportional voting in the lower house.

· The Constitution was approved on September 17, 1787.

· Congress was able to lay and collect taxes, to regulate interstate commerce, and to conduct diplomacy.

· States could no longer coin money, interfere with contracts and debts, or tax interstate commerce.

· Three branches were created for a check and balance system

· 3/5 COMPROMISE – 3/5 of slaves would be counted towards population numbers used in representation.

· “FEDERALISM” – A system of shared power and dual lawmaking by the national and state governments. This was done to place limits on central authority.

· The Constitution can be amended by ¾ of the states.

· In federalism – the national government would limit its activities to foreign affairs, national defense, regulating interstate commerce and coining money.

The Struggle over Ratification, 1787-1788

· “Federalists” - a term implying that the Constitution would more nearly balance the relationship between the national and state governments, and thereby undermined the arguments of those hostile to a centralization of national authority.

· “Anti-Federalists” – Constitution’s opponents. They thought that the national government would have too much power and maintained that the Constitution would ultimately doom the states.

· The anti-federalists were concerned about a lack of Bill of Rights.

· The federalists were able to mobilize more people and had better funding. They won ratification

CONCLUSION

· The Revolutionary war was a civil war as well as a war for independence (especially for Native Americans, whites, and blacks).

· The fighting also affected large numbers of civilians because it took place in America’s cities, towns, and countryside, and because troops needed provisions and other forms of local support.

· The constitution limited democracy, but by locating sovereignty in the people it created a legal and institutional framework within which Americans could struggle to attain democracy. In that way its conception was a fundamental moment in the history of America’s enduring vision.

CHAPTER 7: LAUNCHING THE NEW REPUBLIC, 1789-1800

· Washington was inaugurated in 1789.

· The nation was still on fragile ground.

CONSTITUTIONAL GOVERNMENT TAKES SHAPE, 1789-1796

· The government began assembling in New York, the new national capital, but it took a month for everyone to get there.

DEFINING THE PRESIDENCY

· Many thought the presidency could be a king-like position.

· The first cabinet, established by Congress, had four departments: state, treasury, war, and the secretary of the attorney general.

· The President became a more equal partner with Congress.

· Washington proposed few laws and only vetoed twice. He wanted to be above favoritism and conflicts of interest.

National Justice and the Bill of Rights

· JUDICIARY ACT OF 1789 – Congress managed to quiet popular apprehensions by establishing in each state a federal district court that operated according to local procedures.

· The Supreme Court exercised final jurisdiction.

· James Madison played the leading role in drafting the ten amendments that became known as the Bill of Rights.

· Madison insisted that the first 8 amendments guarantee personal liberties.

· First Amendment – Freedom of expression: religion, speech, press, and political activity.

· Second Amendment – “The right to bear arms”

· Third Amendment – Protect citizens from standing armies.

· Fourth Amendment through the Eighth Amendment – limited the police powers of the state by guaranteeing individuals’ fair treatment in legal and judicial proceedings.

· Ninth and Tenth Amendments – reserved to the people or to the states powers not allocated to the federal government under the Constitution.

· The Bill of Rights was ratified in Dec. 1791. After this, the judiciary moved to establish its authority.

· In 1793 Chisholm v. Georgia, the Supreme Court ruled that nonresidents could sue a state in federal courts. Congress decided the court reached too far. They passed the Eleventh Amendment stating that individuals could not sue states in civil proceedings.

HAMILTON AND THE FROMULATION OF FEDERALIST POLICIES, 1789-1794

· Hamilton was Washington’s secretary of the treasury. He came up with a program to strengthen the federal government and promote economic development.

Hamilton and his Objectives

· He was born on Nevis (A British island in the Caribbean). He has no loyalties and believed that the federal government needed to remain strong and had to become financially stronger.

Report on the Public Credit, 1790

· Hamilton created this report that contained recommendations that would at once strengthen the country’s credit, enable it to defer paying its debt, and entice wealthy investors to place their capital at their service.

· 54 mill. In U.S. debt, 42 mill. In foreign debt, state debts at 25 mill.

· He wanted the government to support the national debt by “funding” it. That is, raise the $54 million needed to honor the debt by selling an equal sum in new securities. It would be combinations of federal “stock” and western lands. Those who wished could retain their original bonds and ear 4% interest. All of the options would reduce interest payments on the debt from the full 6% set by the Confederation Congress. Hamilton knew that creditors would not object to this reduction because their investment would now be more valuable and more secure.

· It proposed that the federal government pay off state debts remaining from the Revolution.

· He wanted the government to use the money earned by selling federal lands in the West to pay off the $12 million owed to Europeans as quickly as possible.

· The Treasury could accumulate the interest owed on the remaining $42 mill. By collecting customs duties on imports and an excise tax (domestic borders transported within a nation’s borders) on whiskey.

· He proposed that money owed to citizens be made a permanent debt. Instead, keep paying interest to people wishing to hold bonds as an investment.

· The only burden on taxpayers would be the small annual cost of interest.

· Many bond holders had to sell their bonds because they were so close to going bankrupt. The rich bought them. Now, the rich stood to make all of the money.

· Some states also paid off their war debts or a good portion of them – often at great expense. They were not happy that other states that weren’t as fiscally responsible would stand to benefit under Hamilton’s plan.

· S.C. became the only southern state to support Hamilton’s proposal.

· Virginia, in return for a national capital more near to them, garnered enough support to pass the Report. It dramatically reversed the nation’s fiscal standing. European investors grew so enthusiastic about U.S. bonds that by 1792 some securities were selling at 10% above face value.

Creating a National Bank

· Dec. 1790 he presented Congress with the Report on a National Bank.

· The proposed bank would raise $10 million through a public stock offering. He said that it would cost the taxpayers nothing and it would provide a safe place for the federal government to deposit tax revenues, make inexpensive loans to the government when taxes fell short, and help relieve the scarcity of hard cash by issuing paper notes that would circulate as money. It could regulate state banks and provide needed credit to expand the economy.

· Critics said that I would give a small, elite group special power to influence the government.

· They also argued that the bank was unconstitutional.

· Congress approved the bank by a thin margin.

· Washington asked Jefferson and Hamilton of their opinions.

· Jefferson favored a “strict interpretation” of the constitution.

· President accepted Hamilton’s argument for a “loose interpretation” of the constitution.

· Feb. 1791 the bank obtained a charter guaranteeing its existence for 20 years.

· This split between Jefferson and Hamilton signaled a deepening political divide within the administration.

Hamilton’s Legacy

· Those attracted to Hamilton’s policies called themselves Federalists. In actuality, Federalists favored a highly centralized national government instead of a truly “federal” system with substantial powers left to the states.

· His program had dissenters – many thought that the government was rewarding special interest groups.

· It offered little to the West.

· Resentment against a national economic program whose main beneficiaries seemed to be eastern “monied men” and New Englanders who refused to pay their debts gradually united westerners, southerners, and some mid-Atlantic citizens into a political coalition that challenged the Federalists and called for a return to the “true principles” of republicanism.

· For Hamilton, capital, technology, and managerial discipline were the surest roads to national order and wealth.

· Jefferson, put more trust in white male citizens and he envisioned land as the key to prosperity and liberty for all.

The Whiskey Rebellion

· Hamilton recommended an excise tax on domestically produced whiskey.

· Sept. 1791 a crowd tarred and feathered an excise agent near Pittsburgh.

· Hamilton’s excise equaled 25% of whiskey’s retail value, enough to wipe out a farmer’s profit.

· The law also stipulated that trials for evading the tax be conducted in federal courts.

· Washington concluded that failure to respond strongly to the uprising would encourage outbreaks in other western areas where distillers were avoiding the tax.

· Washington gathered 13,000 militiamen to march under his command.

· The Whiskey Rebellion set severe limits on public opposition to federal policies. Washington served notice that citizens who resorted to violent or other extralegal means of political action would feel the full force of federal authority.

THE UNITED STATE ON THE WORLD STAGE, 1789-1796

Spanish Power in Western North America

· Spain hoped to dominate North America from the Pacific to Louisiana on the Gulf of Mexico. But resistance from the Hopi, Quechan (yuma) and other Native Americans thwarted these hopes. Fortunately for Spain, Arizona had not attracted other outside powers.
Challenging American Expansion, 1789-1792

· Between the Appalachians and the Mississippi – Spain, Britain, and the U.S. and numerous Indian nations jockeyed for an advantage

· 1789 Spain opened New Orleans to American commerce

· 1791-1796 the US admitted VT, KY, and TN in hope to strengthen their flickering loyalty to the US

· Washington also tried to weaken the Spanish by neutralizing the Creek Indians

· Government formally recognized Indian title as secure and inalienable – they enacted laws prohibiting trespassing on Indian lands, punishing crimes committed there by non-Indians, outlawing alcohol, and regulating trade.

· The administration sought to make Natives more “civilized” – agriculturally more adept, rather than roaming.

· Most Americans pressured Natives to sell lands and move farther West.

· Indians refused. Many Americans thought the only way to counterbalance this was to become allies with France.

France and Factional Politics. 1793

· 1789 French Revolution

· 1793 it became a republic and proclaimed a war of all people against all kings – which they assumed the US would help

· Southern slave owners supported the French because England supported slave uprisings in the Caribbean.

· Northerners thought there was too much bloodshed in France

· New Englanders thought they were substituting reason for God

· Mid Atlantic Federalists thought they were evil radicals who incited the poor against the rich.

· Economic motives – New Englanders traded with England and didn’t want to ruin that. Southerners saw this dependence, as detrimental and thought U.S. should trade more with France.

· France went to war with Spain and Great Britain in 1793.

· Washington issued a declaration of American neutrality on April 22.

· Genet, a Frenchmen, recruited southerners to seize garrisons at New Orleans and St. Augustine. Clark, a recruited general, defied Washington’s orders. They begin fighting, but there were not enough funds. They would fight for France, but not for free.

· However, many privateers, confiscated British ships, brought them into American ports and auctioned the ships and their contents.

Avoiding War, 1793-1796

· Washington closed the harbors to Genet’s buccaneers, but the English were angry.

· They decided to seize ships traveling to the Caribbean, but did not issue the declaration until all of the ships left.

· The Royal Navy then seized more than 250 American vessels.

· They also started the IMPRESSMENT – forced enlistment of crewmembers on US ships. In late 1793, British naval officers began routinely inspecting American crews for British subjects, whom they then impressed as the king’s sailors. Some of the men were even American citizens.

· America soon found pressure, again, from other foreign parties trying to stop American expansion to the North and West.

· Trying to halt war – Washington launched three desperate initiatives in 1794

· He authorized General Anthony Wayne to negotiate a treaty with the Shawnees and their Ohio valley allies.

· Sent John Jay to Great Britain

· Dispatched Thomas Pinckney to Spain.

· The Shawnees did not negotiate. Wayne burned every village in his reach; they then built an imposing stronghold to challenge British authority in the NW. Indian morale plummeted because of the defeat and British betrayal.

· In August of 1795, Wayne compelled the Shawnees to sign the Treaty of Greenville, which opened most of modern-day Ohio and a portion of Indiana to white settlement and ended US – Indian hostilities in the region for 16 years.

· Wayne’s success helped John Jay win a British promise to withdraw troops from American soil.

· He also agreed to stop loading ships with sugar, molasses, and coffee from French colonies during wartime. Few Americans thought this was a good treaty.

· Jay’s treaty left Britain to not only violate American neutrality but also ruin a profitable trade with French colonies.

· Even though the treaty was unpopular, it helped to avoid a war. It also helped to stimulate an enormous expansion of American trade. The West Indies and India were now open to U.S. ships – this raised American exports by 300%.

· Pinckney came up with the Treaty of San Lorenzo or Pinckney’s Treaty with Spain. This won westerners the right of unrestricted, duty-free access to world markets via the Mississippi River. Spain also recognized the 31 parallel as the US’s southern boundary, to dismantle all fortifications on American soil and to discourage Indian attacks against western settlers.

· Washington’s ability to negotiate saved the country from a war. Also, he was able to negotiate better deals for the US.

THE EMERGENCE OF PARTY POLITICS, 1793-1800

· Since pre-Revolutionary times, many Americans believed that developing political parties was a subversive action.

· However, before the end of Washington’s second term – the country had split into two hostile parties.

· They were Federalists and Republicans

Ideological Confrontation, 1793-1794

· Attitudes about what was happening in France divided the nation along ideological and regional lines.

· Federalists were afraid of mob rule and the message of the French Revolution – they thought they were headed for another revolution.

· They believed that people were simple minded and vulnerable to rabble-rousers.

· Republicans stressed the corruption in a powerful government dominated by a highly visible few, and insisted that liberty would be safe only if power were diffused among virtuous, independent citizens. Jefferson, Madison, and other republicans interpreted the American and French Revolutions as opening the way to a new kind of human community in which self-interested individuals recognized their common interest in maintaining a stable society responsive to the needs of all.

· Jefferson resigned from the cabinet because always getting out voted by Washington and Hamilton. The split was inevitable.

The Republican Party, 1794-1796

· In 1794, party development reached a decisive stage after Washington openly identified himself with Federalist policies. Calling themselves Republicans (rather than “Democrats”) followers of Jefferson successfully attacked the Federalists’ pro-British leanings in many local elections and won a slight majority in the House of Representatives. This showed them as a political party that could get support in different areas of the country.

· Newspapers became popular and they often bashed the other side.

· The Republicans’ central charge was that the Federalists had evolved into a faction bent on enriching wealthy citizens at the taxpayers’ expense.

· When Washington left office he warned of partisan politics as no good. He left in 1797 and died in 1799. As he retired, the division between Republicans and Federalists hardened into a two-party system.

The Election of 1796

· This was the first time political elites mobilized the ordinary masses to be concerned with public affairs.

· 1796 candidates were: the Federalist Vice President John Adams and the Republicans’ Jefferson.

· Jefferson lost the presidency by three electoral votes.

· The Federalists won both houses of Congress. However, back then, the person with the second highest amount of votes got to be president. This would later be superseded by the 12th Amendment.

· However, as a president, he was more theoretical than practical.

The French Crisis, 1798-1799

· On learning of Jefferson’s defeat, the French began commandeering American ships and that all American citizens on British ships (even those impressed) should be hanged.

· Adams sent a peace delegation. The French refused to negotiate. So, through three unnamed agents “X,Y, and Z” talks could begin if the US gave France $250,000 and the US loan France $12 million. This was a bribe and became known as the XYZ AFFAIR. Americans were outraged.

· This discredited the Republicans’ foreign policy views, but the leaders’ compounded the damage by refusing to condemn French aggression and opposing Adams’ call for defensive measures.

· The Federalists rode a wave of militant patriotism.

· In 1798 elections, Jefferson’s supporters were routed almost everywhere, even the South.

· Congress responded by arming 54 ships to protect American commerce. This worked

· By 1799 the French were a nuisance, not a threat.

· The Federalists tripled the army.

· The French were also trying to undermine western citizens’ loyalty to America.

The Alien and Sedition Acts, 1798

· In 1798, the Federalist dominated Congress accordingly passed four measures known and the Alien and Sedition Acts.

· Alien Enemies Act – outlined the procedures for determining whether the citizens of a hostile country posed a threat to the United States as spies or saboteurs. It was only to be used if Congress declared war.

· Alien Friends Act – A temporary peacetime statute, authorized the president to expel any foreign residents whose activities he considered dangerous.

· The Naturalization Act – This measure increased the residency requirement for U.S. citizenship from five to fourteen years (the last five continuously in one state), this had the purpose to reduce Irish voting.

· Sedition Act – It forbade an individual or group “to oppose any measure or measures in the United States” – wording that could be interpreted to ban any criticism of the party in power. Another clause made it illegal to speak, write, or print any statement about the president that would bring him “into contempt or disrepute.” Sedition cases were heard by jury.

· Madison’s Virginia Resolution and Jefferson’s Kentucky Resolution declared that the state legislatures had never surrendered their right to judge the constitutionality of federal actions and that they retained an authority called interposition, which enabled them to protect the liberties of their citizens.

· Kentucky Resolutions said that an objectionable federal law might be “nullified” by the states.

· These resolutions showed the possibility of disunion in the late 1790’s

The Election of 1800

· Federalist = Adams and Republican = Jefferson

· Both men discouraged radical activity.

· Adams wanted to embark on a diplomatic mission with France – they wanted to seek peace.

· Adams lost the presidency. Many people saw the Federalists as defenders of entrenched privilege and upstart wealth.

· There was a tie for Jefferson and Burr

· The House of Representatives had to vote – After Hamilton showed support for Jefferson, a Federalist representative abandoned Burr and gave Jefferson the presidency.

ECONOMIC AND SOCIAL CHANGE

Households and Market Production

· Most European households produced their own goods.

· In the late 18th c., most people were on small farms and consisted of the nuclear family.

· By 1800, the farms typically had 7 children and women did all of the child rearing.

· After the American Revolution, many households began to change. Merchants began catering to urban consumers and southern slave owners who wanted to clothe their slaves as cheaply as possible.

· They made shoes in smaller farmhouses and cloth.

· Businessmen ran these enterprises.

· The countries first private banks were founded in the 1780’s in Philly, Boston, and New York.

· 1791 – New York merchants and insurance underwriters organized America’s first formal association of trading government bonds, out of which the New York Stock Exchange was born.

White Women and the Republic

· It was easier for some women to gain a divorce.

· New Jersey left a loophole because they did not designate gender in the law.

· In the 1790’s it allowed women to vote by saying “he or she”

· In 1797 the women’s vote almost gave the win to a Federalist. His opponent, John Condict, would get his revenge in 1807 by successfully advocating a bill to disenfranchise women along with blacks.

· American republicans increasingly recognized the right of a woman to choose her own husband. Elites used to choose their daughter’s husbands.

· New England women got pregnant so they could marry whom they chose.

· They had fewer children than their mothers

· This was in part due to declining farm sizes and urbanization

· A few women challenged the sexual double standard – men could be adulterers, but women were condemned

· Some argued they should receive the same education

· “REPUBLICAN MOTHERHOOD” – Republicans emphasized the importance of educating white women in the values of liberty and independence in order to strengthen virtue in the new nation.

· Urban elites founded many private schools for girls.

Native Americans in the New Republic

· In the midst of many losses, Native Americans became demoralized

· Indians often drank heavily and inflicted violence on one another

· This sparked a large social and moral crisis within tribes

· A Seneca Indian, Handsome Lake, urged his people to give up alcohol and become more agricultural

Redefining the Color Line

· 1790- 8% of African Americans enjoyed freedom
· 1800- 11% “
· By 1794, most states outlawed the Atlantic slave trade.
· Before the 1790’s ended, abolitionist sentiment ebbed, slavery became more entrenched and whites resisted accepting even free blacks as fellow citizens
· The number of places that treated them as political equals of whites dropped sharply
· Many of them were being discriminated in Church and they formed the African Methodist Episcopal Church
· 1793 – FUGITIVE SLAVE LAW- This required judges to award possession of an escaped slave upon any formal request by a master or his representative.
· Accused runaways were denied a jury trial and sometimes refused to present evidence.
· Their legal status as property disqualified them from claiming constitutional privileges
· This denied them rights that should be given according to the Bill of Rights.
· A Haitian rebellion by slaves put fear in Americans that it could happen here.
· 1793 – Eli Whitney invented the cotton gin.
· This gave a new lease on life for plantation slavery

