The American War for Independence, 1775-1783
I. Second Continental Congress, May 10, 1775

· All 13 colonies meet to redress grievance; still not interested in independence

· Selected George Washington to head of Continental Army.
· Selection largely political – Northerners wanted to bring VA into the war.

· Declaration of the Causes & Necessity of Taking Up Arms (Jefferson & Dickinson) built on Declaration & Resolves from 1st Continental Congress
· Drafted 2nd set of appeals to GIII for redress of grievances.

· Intermediate step towards the Declaration of Independence

· Adopted measures to raise money and to create an army and a navy
· Olive Branch Petition
· Penned largely by John Dickinson
· Last effort by moderates in the Continental Congress to prevent war.

· Again professed loyalty to the crown; sought to restore peace

· Appealed to King to intercede with PMent to reconsider the “Intolerable Acts”

· King refused to recognize Congress

II. Early Battles

· Ticonderoga and Crown Point, May 1775
· Tiny forces under Ethan Allen of VT & Benedict Arnold of CT surprised and captured British garrisons.

· Bunker Hill, June 1775

· Colonists seized Breed's Hill and commanded a strong position overlooking Boston.

· 1,000+ British, in ill-conceived frontal assault, mowed down by 1,500 Americans; Americans: 140 killed and 441 wounded.

· American supply of gunpowder ran out and were forced to abandon the hill in disorder.

· American victory
· Bloodiest battle of the war
· British Army left Boston to conduct the war from New York.

· GIII formally proclaimed the colonies in rebellion (Aug. 23, 1775).

· Tantamount to a declaration of war against the colonies.

· 18,000 Hessians (German mercenaries) hired by GIII. Seen as butchers.
	
	Advantages
	Disadvantages

	Colonies
	-familiarity with land
-the Cause (Republican ideal)

-French aid
-Washington’s leadership

	-inexperience

-smaller army

-no navy

-lack of treasury

-served for weeks or months

	England
	-strong manufacturing base

-well-trained, experienced regular army

-strongest navy in the world

-Hessians

	-transporting men and supplies over the ocean

-unreliable lines of communication

Peak Numbers

	50,000
	British Troops
	
	35,000
	Continentals

	25,000
	Loyal Colonists
	
	45,000
	Militia

	30,000
	Hessians
	
	10,000
	French in America

	20,000
	Slaves
	
	
	

	10,000
	Natives
	
	
	

	125,000
	
	
	90,000
	

III. Declaration of Independence

· Most Americans did not want independence; proud to be British

· Reasons for shift of loyalty

· Hiring Hessians

· Burning of Falmouth, ME & Norfolk, VA in 1775
· Governor of VA promised slaves who would fight for the British would be freed. Persuaded southern elite to join cause

· Thomas Paine’s Common Sense (published early 1776)

· Instant best-seller in the colonies; effective propaganda

· Colonial policy was inconsistent; independence was the only course

· Nowhere in the physical universe did a smaller heavenly body control a larger one. Why should tiny England control huge North America?

· GIII was "Royal Brute of Great Britain"

· America had a sacred mission; moral obligation to the world to set up an independent Republic

· Persuaded Congress to go all the way for independence
· Could not hope for aid from France unless they declared independence
· Declaration of Independence, adopted July 4, 1776

· Formal explanation needed to rally resistance at home and invite foreign aid

· Committee that chose Thomas Jefferson a 33-y.o. VA attorney.
· Much debate and amendment had preceded its adoption; especially about slavery
· Declaration not addressed to England, nor did signers expect response from GIII
· Three major parts:

1. Preamble (heavily influenced by John Locke)

· Duty of colonists to break away if natural rights were not protected: life, liberty, and the pursuit of happiness (property)

· All men are created equal

2. 27 grievances of the colonies

· Charged the King with imposing taxes w/o consent, eliminating trial by jury, maintaining standing armies in peacetime, cutting off trade, burning towns, hiring mercenaries, inciting Indian violence upon colonies

3. Formal declaration of independence

· Officially broke ties with England

· "United States" officially an independent country
· Foreign aid could now be successfully solicited
IV. Patriots & Loyalists

· Patriots

· About 20% of Colonial population (of 2.5 million)

· Sometimes called "whigs" after British opposition party

· Most numerous in New England

· Won propaganda war

· Financing: Robert Morris, “the financier of the Revolution”
· Loyalists (“Tories”)
· About 40% of Colonial population
· 50,000 fought for the British

· Usually conservative and wealthy; fearful of “mob rule.”

· Older generation apt to be loyal

· King's officers and other beneficiaries of the crown

· Anglican clergy and a large portion of their followers

· Well entrenched in aristocratic NY, Charleston, Quaker PA, and NJ.

· Least numerous in New England

· Lost propaganda war

· The Loyalist Exodus

· Loyalists regarded by Patriots as traitors.

· About 80,000 loyalists were driven out or fled the colonies
· Estates confiscated and sold; helped finance the war
V. Articles of Confederation, adopted in 1777

· Set up by 2nd Continental Congress in light of exigencies: need to organize a nation and an army; maintain civil order; establish international recognition and credit; defend territory from the British; and resolve internal quarrels and competition.

· Did not go into effect until 1781

· First constitution in U.S. history

· Congress had power to: conduct war, handle foreign relations or secure loans, borrow money.

· No power to: regulate trade, conscript troops, levy taxes.

VI. The War in 1776-1777: Britain changed its focus to Middle Colonies.

 A. Battle of Long Island (Summer & Fall 1776)

· Washington’s army allowed to escape from Long Island to Manhattan, then NJ.

· British lost a great opportunity to crush the Americans early.

 B. Battle of Trenton (Dec. 26 1776)

· Washington crossed the icy Delaware River
· Surprised and captured about 1,000 Hessians who were sleeping off Christmas festivities
 C. Battle of Princeton (Jan. 1777)

· Washington defeated a smaller British force at Princeton, NJ
· British forced to pull outposts back to New York

· Trenton and Princeton were a gamble by Washington to achieve quick victories to revive the disintegrating Continental Army.

 D. Battle of Saratoga
· British sought to capture NY and sever New England from rest of the Colonies

· Benedict Arnold saved New England by slowing down British invasion of NY
· General Burgoyne surrendered entire command at Saratoga on Oct. 17, 1777 to American General Horatio Gates.

· Most important battle of the American Revolution

· Inspired French aid
· Brought Dutch and Spanish into the war

· Revived the faltering colonial cause

· Washington retired to Valley Forge, PA, winter of 1777-78

· Supplies were scarce

· Army whipped into shape by the Prussian drillmaster Baron von Steuben.

· Episode demonstrated American resolve despite horrible conditions.

VII. Franco-American Alliance, 1778
· French eager to exact revenge on the British for the Seven Years War.
· Declaration of Independence and victory at Saratoga convinced French

· Secret supply to the Americans

· France worried open aid to America might provoke British attacks on French interests.

· Americans Silas Deane and Benjamin Franklin arranged for significant amounts of military supplies to be shipped to America.

· Marquis de Lafayette significant in helping Americans gain financial aid from France.

· Many Americans reluctantly accepted the treaty.

· France a strong Roman Catholic country

· Colonists were hardly sympathetic to the French (long history…culminating in French-Indian War)
· American Revolution turned into a world war that stressed Britain’s resources.

· Spain and Holland entered in 1779.

· Catherine the Great of Russia organized the League of Armed Neutrality
· Lined up most remaining European neutrals in an attitude of passive hostility toward England
· War raged in Europe, N.A., South America, the Caribbean, and Asia.

VIII. At Land and Sea: 1777-1781

· West raged throughout most of the war

· Indian allies of Britain attacked American frontier positions

· 1777 was "the Bloody Year" on the frontier
· Joseph “Monster” Brant: Mohawk Chief and leader of the Iroquois Six Nations, led Indian raids in Backcountry PA and NY.
· Forced to sign Treaty of Ft. Stanwyk: first treaty b/w U.S. & Indians. Indians lost most of their lands.

· Illinois country taken from the British

· George Rogers Clark, frontiersman, seized British ports along the Ohio River by surprise: Kaskaskia, Cahokia (St. Louis), and Vincennes, Indiana.

· Helped quiet Indian involvement
· The American “Navy”
· John Paul Jones most famous American naval leader

· Attacked British merchant shipping
· Brought war into the waters around the British Isles.

· No major effect on Britain's navy

· American Privateers were more effective than the American navy

· Privately owned ships authorized by Congress to attack enemy ships.

· 600 British ships captured; British captured as many American privateers.

· Major naval battles between British, French, & other European powers

· Mostly in the West Indies

· British bogged down and often defeated by French, Spanish and Dutch.
· War continued until 1785 when British won battled in India
· Benedict Arnold became a traitor in 1780

· Passed over for promotion by Cont Congress. He openly defied this. Was then charged with corruption.
· Persuaded Washington to make him head of West Point

· Plotted with the British to sell out the key stronghold of West Point (on Hudson River)
· Plot discovered, Arnold becomes Brigadier in Redcoat Army
IX. Brits Shift Focus to the South

· Savannah fell 1778

· Charleston fell in 1780

· 4th largest city in America
· Devastating loss to American war-effort

· Heavier loss to the Americans than Saratoga was to the British

· Nathaniel Greene eventually defeated British in GA and SC
· Cornwallis forced to abandon the Southern strategy; fell back to Chesapeake Bay at Yorktown

· Battle of Yorktown: last major battle of the war

· French Admiral de Grasse, head of powerful fleet in W. Indies, promised Americans that he would join them in an assault on Cornwallis at Yorktown.

· Washington made 300+ mile march to Chesapeake from NY.

· Accompanied by Rochambeau's French army

· Washington attacked British by land as de Grasse blockaded them by sea after beating off the British fleet.

· Oct. 19, 1781, General Cornwallis surrendered entire force of 7,000 men

· War continued one more year (especially in the South)

· Newburgh “Conspiracy” (1783)

· Cause: Soldiers in the Continental Army were not paid regularly throughout the war and the money they did receive was often worthless due to inflation.

· Officers sought back pay by threatening to take over the American government.
· Washington appealed to the officers to end the conspiracy; they acquiesced.
X. American society during the war

· British captured and occupied major cities including Boston, NYC, and Philadelphia.
· Some merchants made fortunes from wartime contracts.

· Declared by the Classes, fought by the Masses

· Urban laborers, farm boys, indentured servants, slaves.
· African Americans fought on both sides. 5,000 in the Continental army; 20,000 in the British army. False promises of Freedom on both sides
· Natives also fought with the British. Resentment festered

· Women in the War

· Women managed farms and businesses while men served in the army

· Women traveled with the Army as cooks and nurses.

· Republican Motherhood

XI. Peace at Paris

· Casualties

· Patriots

· 25,000 Americans (8,000 in battle)

· 10,000 French

· 5,000 Spanish

· 24,000 British & 7,500 Germans

· Financial Costs

· British spent about £80 million

· French spent about £56 million
· United States spent $37 million at the national level plus $114 million by the states
· British ready to come to terms after
· Defeat in South

· Losses in India, West Indies, and Mediterranean
· Lord North's ministry collapsed in March 1782, temporarily ending the “personal rule” of George III; Whig ministry (more sympathetic to Americans) replaced the Tory regime.
· French attempted to create a weak U.S.

· American diplomats Ben Franklin, John Adams, and John Jay sent by Congress to make no separate peace. Must consult with France at all stages of negotiations.
· Disregarded this directive. Highly suspicious of France & Spain.
· John Jay believed France wanted to keep US east of the Allegheny Mountains and give western territories to its ally Spain for its help in the war.

· U.S. turned to Great Britain

· Britain eager to separate U.S. from France and Spain

· Preliminary Treaty signed in 1782
· Treaty of Paris of 1783:

· British Concessions

· Formally recognized US independence

· Granted US generous boundaries stretching to the Mississippi on the west, the Great Lakes in the north, and to Spanish Florida in the south (Spain had re-won Florida)
· Promised troops would not take slaves from America.

· American concessions:

· Loyalists not further persecuted

· Congress was to recommend to state legislatures that confiscated Loyalist property be restored

· American states bound to pay British creditors for debts long owed.

· U.S. did not comply with many of these concessions…which became partial cause of another war with Britain in 1812.

· France formally approved the British-American terms (officially, no separate Franco- American peace)

· America alone gained from the war

· Britain lost colonies and other territories

· France got revenge but became bankrupt…French Revolution.

· Spain gained FL, but soon had to sell it

