Name: _______________________

Date: ___________ Period: ______
The French and Indian War: The War that made America
Powerpoint Notes
France Claims Western Lands
1. 1600’s - The French claim ___ while the English Colonist settled ___.

Conflict Starts in Ohio Valley
2. This war ultimately decided which nation would control _____________________________.

Washington Gains Experience

3. In 1754, Major __________ _______________ is defeated at Fort Necessity while trying to push the French out of the Ohio Valley.

4. In Albany, New York, _____________ ____________ urges the colonies band together for a mutual defense. This is the first formal plan to unify the colonies.

5. This plan is known as the ________________________________.
Braddock’s Defeat

6. Britain could not rely solely on _________________________ or _____________________, so they sent two Army regiments to Virginia under Gen. Edward Braddock.

7. On July 9, 1755 British forces were defeated by French & Indian troops as they approach the French at Fort Duquesne. ________________ is killed leaving George Washington in charge.

British Take Quebec

8. In late summer 1757 the ____________ attacks ____________, the capital of New France. After two months of attacks and siege the _____________ take Quebec.
Turning Point of War

9. The fall of Quebec and _______________ puts all of _______________ into British control.

10. Treaty of Paris - 1763: Britain claimed all of North America east of the _________________. France gave Spain New Orleans and __________________ ending French power in America.

Pontiac’s Rebellion

11. After the war, the British mistreated the ________________________ . These groups responded by attacking British settlements west of the ____________________.
12. To end the siege at Fort Pitt, the British invited the ___________________ to a peace talk and gave them _______________ infected blankets as a gift. By the fall the Indians had retreated.

Proclamation of 1763

13. Realizing that defending Western lands would be too costly due to Indian attacks. The __________________ of ________ forbade colonist to settle ________ of the Appalachians.

14. Colonists are angry. They thought they won the right to settle the ________ ________ Valley.

15. The _____________ government was angry because colonies didn’t want to pay for defense.

The French and Indian War: The War that made America
France Claims Western Lands
· 1600’s - The French claim the North American Interior (Ohio Valley, Mississippi Valley, Great Lakes) while English Colonist settled the eastern coast.

· The Fur Trade created economic and military alliances between the Europeans and their Native American trading partners.

Conflict Starts in Ohio Valley
· When France and England declared war on each other in Europe, their colonist in America also began to fight, attacking settlements and forts. (World-wide battles)

· This war ultimately decided which nation would control the North and Eastern parts of America.

Washington Gains Experience

· In 1754, a young (22) Major George Washington is defeated at Fort Necessity while he was trying to push the French out of the Ohio Valley.

· In Albany, New York, Benjamin Franklin suggests that the colonies band together for defense. This is first formal plan to unite the colonies.

Albany Plan of Union

Braddock’s Defeat

· Britain realized they could not rely solely on colonist for funding or for troops, so they sent two regiments to Virginia (2100 men) under Gen. Edward Braddock. (& Washington)

· On July 9, 1755 Braddock’s forces were surprised and defeated by French & Indian troops as they were trying to approach the French at Fort Duquesne. Braddock is killed.

British Take Quebec

· In late summer 1757 Britain attacks the capital of New France. After two months trying to get up the cliffs to the French fort, the British find a steep unguarded path up the cliff. Following the short

 but fierce battle the English take Quebec.
British General James Wolfe dies in battle.

British Take Quebec

· The death of General Wolfe at Quebec.

Turning Point of War

· The fall of Quebec was the turning point of the war. Montreal falls a year later putting all of Canada into the hands of the British.

· Treaty of Paris - 1763: Britain claimed all of North America east of the Mississippi. France gave Spain New Orleans and Louisiana (land west of Mississippi). Treaty ends French power in North America.

Pre-War
Map

· Land claimed by Britain is red.

· French is blue.

· Spanish is green.

Post War

· Land claimed by Britain is red.

· Spanish is green.

· Mississippi River becomes border between Spain and England.

Pontiac’s Rebellion

· After the war, the British didn’t treat the Indians as well as the French had.

· Native groups responded by attacking British settlements west of Appalachians.

· This revolt was named after the Ottawa war leader Pontiac.

· British killed off many innocent Indians.

Pontiac’s Rebellion

· The British came up with plan to end siege at Fort Pitt. They invited the Delaware Indians to a talk and gave them smallpox infected blankets as a gift.

· By the fall the Native Americans had retreated.

Proclamation of 1763

· The British government realized that defending Western lands would be costly due to the threat of Indian attack.

· Therefore, the British issued the Proclamation of 1763, which forbade colonist to settle west of the Appalachians.

· The colonists were angry. They thought they had won the right to settle the Ohio River Valley.

· The British government was angry with the colonists, who did not want to pay for their own defense.

· This hostility helped cause the coming revolution.

