Student Resource Page 1-1

Original Document

“Building Forts in Their Hearts”

Directions: Read the Background and text below; then answer the questions.

Background: Edmond Atkin was a member of the colonial South Carolina Governor’s Council. In 1755 he wrote a report on British and French interactions with Indian and recommended a plan for British interactions with Indians. Excerpts from Atkin’s report follow.

Report by Edmond Atkin

…yet it is truly a great absurdity to imagine, that either the French or ourselves can maintain an Interest and Influence... among the Inland [Indian] Nations, barely by the Possession of Forts, without being at the same time possess’d of their Affections.

…[T]he ... largest [forts] may easily be starv’d by ... [the Indians] into a Surrender whenever they please. We must look therefore into the Conduct and management of the French in those Forts, in order to discover by the Arts practiced therein [to secure the Indians’ friendship]....

Those Arts will be found to be the most Simple, the most easy and certain, and the least expensive imaginable. The two Principal ones are, the Provision of Gunsmiths, and ... [the] judicious Application of ...[gifts].

“…the French Forts ...[give gifts to] the old [Indian] Head Men of Note, who ... repay the French ...for those Trifles, ...[by speaking well of them]…”

“…[We need] to practice ...the same ...ingratiating Arts as the French do; and above all, to begin ... building Forts in their [the Indians’] hearts....

“…the great share the French Missionaries have in influencing the Indians ... is such, that they have been esteemed almost ... as much ... as the [forts]. They have been the means of gaining as much respect from the Indians to the French, as our Traders have caused disrespect to us by their dissolute Lives and Manners.”

Source: Jacobs, Wilbur R., ed. The Appalachian Indian Frontier: The Edmond Atkin Report and Plan of 1755. Lincoln: University of Nebraska Press, 1967.

1. In Atkin’s opinion how did the French influence the Indians?

2. According to Atkin’s report, how important were military forts compared to “forts in the heart” built by gifts and missionary contact?

3. In Atkin’s view, why are British traders less successful in winning Indians’ respect and support?

Resource Page 1-2

Original Document

Washington’s Map of the Ohio, 1754

Directions: Read the Background below; then refer to the map and text to answer the questions.

Background: In November 1753 Virginia Lieutenant Governor Robert Dinwiddie sent Major George Washington to the upper Ohio Valley to warn the French that their Forts in the upper Valley were on British territory. By January 1754 Washington returned with a report that the French were well established and prepared to expand their presence. His map and journal convinced Dinwiddie to send soldiers under Major Washington back in the spring with soldiers to enforce the British claim to the Ohio valley.

[image: image1.jpg]

Detail of map drawn by George Washington, 1753-1754

Source: Washington, George. The Journal of Major George Washington. Williamsburg: William Hunter, 1754.

1. What was the value of Washington’s journey and map to the Virginians and the British?

2. Explain why each group (Indians, Virginians, Pennsylvanians, and French) wanted to control of the forks of the Ohio.

Take It Further

Compare Washington’s map with a map of the same area today. How many states occupy the territory of Washington’s map? What would you find at the forks of the Ohio today?

Resource Page 1-3

Original Documents

Testimony

Directions: Follow your teacher’s instructions for using the testimony below in an inquiry into the death of Ensign de Jumonville who was killed in an encounter with British troops and Indian allies under Major George Washington in May 1754.

Background: In 1754 George Washington, as second in command of a Virginia military force, was ordered by Lt. Governor Dinwiddie to reinforce William Trent at the Forks of the Ohio. Upon learning that the French had occupied the Forks, Washington moved to drive the French out. On May 28, 1754, an incident took place that would move Britain and France closer to war. Below are comments from George Washington; British soldiers Adam Stephens and John Shaw; and the Frenchman Jolicoeur Bonin regarding the incident. These descriptions offer differing points of view about what happened.

George Washington

Background: George Washington penned the following letter to Lt. Governor Dinwiddie the day after the incident involving the death of Ensign de Jumonville.

 “ When we came to the Half King, I council'd with him, and got his assent to go hand in hand and strike the French. Accordingly, himself, Monacatoocha, and a few other Indians set out with us; and when we came to the place where the Tracts were, the Half King sent two Indians to follow their tracts, and discover their lodgement, which they did ab't half a mile from the Road, in a very obscure place surrounded with Rocks. I thereupon, in conjunction with the Half King and Monacatoocha, form'd a disposition to attack y'm on all sides, which we accordingly did, and, after an Engagement of ab't 15 Minutes, we killed 10, wounded one, and took 21 Prisoners. Amongst those that were killed was Monsieur Jumonville, the Commander, princip'l Officers taken is Monsieur Druillong and Mons'r La force, who your Honour has often heard me speak of as a bold Enterprising Man, and a person of great sublity and cunning. With these are two Cadets. These Officers pretend they were coming on an Embassy; but the absurdity of this pretext is too glaring, as your Honour will see by the Instructions and Summons inclos'd. These Instructions were to reconnoitre the Country, Roads, Creeks, &ca. to Potomack, which they were ab't to do.”

Source: Fitzpatrick, John C. ed., The Writings of George Washington from Original Manuscript Sources, 1745-1799. Charlottesville, VA: University of Virginia, Electronic Version 2002.

John Shaw
Background: An excerpt from John Shaw’s sworn deposition of de Jumonville's death, based on reports he heard from fellow soldiers who had witnessed the death.

... “Col. Washington with his Men and the Indians first came up with them (French) and found them encamped between two Hills. It being early in the morning some of them were asleep and some eating, but haveing heard a Noise they were immediately in great Confusion and betook themselves to their Arms and as this Deponent has heard, one of [the French] fired a Gun upon which Col. Washington gave the Word for all his Men to fire. Several of them being killed, the Rest betook themselves to flight, but our Indians haveing gone round the French when they saw them immediately fled back to the English and delivered up their Arms

Some Time after the Indians came up the Half King took his Tomahawk and split the Head of the French Captain [de Jumonville] haveing first asked if he was an Englishman and haveing been told he was a French Man. He then took out his Brains and washed his Hands with them and then scalped him. All this he [Shaw] has heard and never heard it contradicted”

Source: Pennsylvania. Gazette. Philadelphia: 19 Sept. 1754

Jolicoeur Charles Bonin
Background: This is from a first-person account of Bonin’s experiences in the French and Indian War. (He may not have been a witness since he does not use the pronoun “we” as he typically does when discussing an event in which he was involved.)

“…numbering sixty, half of them English and half savages, they surrounded the French. The French did not realize this until a musket shot was fired at them by the enemy. Then Sieur Dejumonville performed his duty by reading the summons he was carrying. The enemy paid no attention to it, and a second volley Sieur Dejumonville was killed. The rest, numbering twenty-four were taken prisoner and conducted to Winchester.

 Only one man of the Jumonville party was able to escape before or during the engagement. He was a Canadian named Monceau… He brought word of the defeat of the Jumonville party....

Source: Gallup, Andrew. Memoir of a French and Indian War Soldier: “Jolicoeur” Charles Bonin. Bowie, MD: Heritage Books, Inc., 1993. pp. 96-97.

Adam Stephen
Background: Major Adam Stephen, having been recently promoted by Washington, was present at the incident at Jumonville Glen. In his personal remarks, Stephen indicates that he commanded the opposite end of the line from Colonel Washington.

 “Washington Commanding the Right -- Stephen the Left. It is uncertain whether the English or French fired first--Stephen with the platoon he Commanded rush'd in among them, and took Monsieur Drullion prisoner with his own hand--Jumonville who had Commanded was killed in the first fire. The number of the Enemy was forty, -- they were all kill'd or taken …---This happen'd on the 18th of May, in the Morning.”

Source: Ward, Harry M. Major General Adam Stephen and the Cause of American Liberty. Charlottesville: University Press of Virginia, 1989.

Resource Page 1-4

Original Document

Shingas, a Delaware Speaks

Directions: Read Shingas’s speech and answer the questions that follow.

Background: Following Washington’s defeat at Fort Necessity, some Ohio Valley Indians continued to support the English. Yet the Ohio Indians eventually went to war against the British. Shingas, a Delaware leader, explained why in a speech to white prisoners in 1757. His words were recorded by Charles Stuart, who was taken prisoner three months after Braddock’s defeat.

Shingas:
Riseing up From his seat with Appearance of Deep Concern on his Countenance he addressed his Prisoners with Great Solemnity[,] Telling them that he was sorry For what had happened Between them and the English But that the English and not the Indians were the Cause of the Present War...[H]e then Proceeded to give Account of those Causes and said...That he with 5 other Chiefs of the Delaware[,] Shawnee & Mingo Nations (Being 2 from Each Nation) had applied to General Braddock and Enquired what he intended to do with the Land [the Ohio Country] if he Could drive the French and their Indians away To which Braddock replied that the English Shoud Inhabit & Inherit the Land, on which Shingas asked General Braddock whether the Indians that were Friends to the English might not be Permitted to Live and Trade Among the English and have Hunting Ground sufficient to Support themselves and Familys as they had no where to Flee Too But into the Hands of the French and their Indians who were their Enemies (that is, Shingas' Enemies).

On which General Braddock said that No Savage Should Inherit the Land.... [After asking him again on the following day and receiving the same answer,] Shingas and the other Chiefs answered That if they might not have Liberty To Live on the Land they would not Fight for it[.] To which General Braddock answered that he did not need their Help and had No doubt of driveing the French and their Indians away.

On which Shingas with the other Chiefs went away from General Braddock.... [The chiefs returned to their people some of whom immediately joined the French. Others remained neutral and waited to see what would happen when Braddock fought the French.] But after the French had ruined Braddocks Army[,] they immediately compelled the Indians To join them and let them know that if they refused they wou'd Immediately cut them off, On which the Indians Joined the French for their Own Safety...They However sent Captain Jacobs [another Delaware chief] with some other Indians to Philadelphia to hold a Treaty with the Government But on their returning home From Philadelphia without meeting with the necessary Encouragement the Indians agreed To Come out with the French and their Indians in Parties to Destroy the English Settlements....

Source: Bond, Beverly W. Jr. “The Captivity of Charles Stuart, 1755-57,” Mississippi Valley Historical Review, Vol. 13, No. 1 (Jun., 1926), pp. 58-81.

1. Why did King Shingas refuse to aid Braddock?

2. What did King Shingas and his do after Braddock’s defeat at the Monongahela?

3. How did Braddock’s defeat change relationships among British colonists and Indians of the Ohio Valley?

Take It Further In terms of military strategy, what was the best way for Europeans to engage the Indians and obtain their support? Did these strategies work to secure Indian support through multiple campaigns? How did Indian military strategy influence European military tactics?

Student Resource Page 2-1
Original Document

Loudoun vs. “The People of This Country”

Directions: Read the quoted sections of Loudoun’s letters and then answer the questions.

Background: John Campbell, Earl of Loudoun, commander of the British North American forces, arrived in New York City on July 22, 1756. Upon his arrival he was met with an unfamiliar situation—provincial soldiers under his command were challenging his authority. They held to “their rights as Englishmen” and the “contractual agreement” on which they enlisted. Loudon complained about the colonists in letters to the Duke of Cumberland:

The delays we meet with in carrying on the Service, from every parts of this country, are immense. They have assumed to themselves, what they call Rights and Priviledges, totaly unknown in...[England]....

[O]pposition to royal authority seems to come not from the lower People, but from the leading People, who raise the dispute...by defending their Liberties, as they call them... I know it has been said in London, that this is not the time [to change how the colonies are governed]; [but] if You delay it ...You will not have a force to Exert any British Acts of Parliament here, for ...it is not uncommon, for the People of this Country to say, they would be glad to see any Man, that dare exert a British Act of Parliament here.”

Source: Anderson, Fred. The Crucible of War: The Seven Years’ War and the Fate of Empire in British North America, 1754-1766. New York: Vintage Books, 2000. p. 148.
1. What impression of British soldiers do you get from the selections from Loudoun’s letters about the American colonists?

2. Why do you think Loudoun was shocked that the “leading people” in the colonies defended their “Liberties” and opposed “royal authority”?

Take It Further

Lord Loudoun implies that a firmer hand is needed in the colonies. If Loudoun’s advice to crack down on colonial governments had been followed in 1756, how might events in the 1770s been different? Do you think such efforts to control the colonies could have been successful?

Student Resource Page 2-2

Original Document and Chart

Anatomy of a “Massacre”

Directions: Read sections A, B, and C below and then answer the questions.

Background: British colonists were enraged by the “Massacre at Fort William Henry” in 1757. It became a rallying call for revenge against both the French and Indians.

A. A Misunderstanding

The terms [by which the British could leave Fort William Henry] so honorable by European ... [standards] were not only alien to...Montcalm’s Indian allies, but had been negotiated...without consulting them....When it became clear that the man whom they called “Father” [Montcalm] intended to...deprive them of the reward they had earned [captive, plunder, and trophies], most of the warriors decided...to take what they had come for, and then to leave. And that was exactly what they did.

B. “Horrid Scene of Blood and Slaughter”

“…the savages still carrying away Officers, privates, women and children, some of which later they kill’d & scalpt in the road. This horrid scene of blood and slaughter obliged our officers to apply to the French Guard for protection. Which the[y] refus’d…” Colonel Joseph Frye (leader of the Massachusetts Militia)
C. Outcomes for the men, women, and children of the British Garrison at Fort William Henry

	Killed
	Taken Captive
	Took Refuge with the French

	185
	300–500*

* of whom all but 200 were ransomed by the French
	300–500

Sources: A and C: Anderson, Fred. The Crucible of War: The Seven Years’ War and the Fate of Empire in British North America, 1754-1766. New York: Vintage Books, 2000, p. 196. B: Dodge, Edward J. Relief is Greatly Wanted: The Battle of Fort William Henry. Bowie, MD: Heritage Books, Inc., 1998.

1. How did Montcalm’s failure to consult with his Indian allies or to understand their expectations at the battle of Fort William Henry affect the future conduct of the war?
2. How did the “massacre” at Fort William Henry affect the attitudes of British colonials toward Indians? toward Montcalm and the French?

3. Item C, the Outcomes chart, shows that the French helped ransom British captives from Fort William Henry. Do you think the British rage against the “massacre” acknowledged French assistance? Why or why not? What were the political consequences of the “massacre” for the French, the Britixh, and the Indians?

Resource Page 2-3

Historical Opinion

Two Views of Captive-Taking By Indians
Directions: Read the background and “A,” and “B” sections below and then answer the questions.

Background: During the French and Indian War, captive-taking (of civilians and soldiers) by Indians was used to build up population, weaken enemies, and gain income through ransoms. “Over 1600 people were taken captive from New England during the French and Indian wars; some died in captivity, some were sold to the French, some were adopted into Indian communities.” White settlers viewed captive-taking as evidence of savagery and reacted with fury.

 [Quote source: Colin G. Calloway. North Country Captives. Hanover: University Press of New England, 1992, page ix.]

A. CAPTIVE-TAKING WAS COUNTER-PRODUCTIVE

The French and Indian War’s violence and brutality undermined, and ultimately destroyed, native peoples’ ability to resist the expansion of Anglo-American settlement. The war’s violence and brutality, moreover, encouraged whites—particularly those on the frontier—to hate Indians with undiscriminating fury.

B. CAPTIVE-TAKING WAS NECESSARY FOR INDIAN SURVIVIAL

“As much as half the population of any given [Indian] village or band died within days or weeks of an epidemic’s appearance…. The only way to maintain population levels in the face of such devastation was for the survivors to undertake raiding expeditions...to take women and children from enemy groups as captives. They...could be adopted into the raiders’ families as replacements for lost members, or...enslaved as substitutes for missing workers.”

[Source: Anderson, Fred. The War That Made America, Viking, 2005., pp. viii and 5.]

1. Give examples of the French and Indian War’s brutality (including captive-taking) that might have led whites to “hate Indians with undiscriminating fury.” Use examples from the film, The War That Made America, and from your reading.

2. From an Indian point of view, what would be some of the pros and cons of bringing whites into Indian families as adoptees?

Student Resource Page 2-4

Chart

Exiles

Directions: Read the Background section below and use the chart to answer the questions.

Background: Colonel John Winslow through an interpreter announced to a group of Acadians at Grand Pre, “…His Majesty’s instructions and commands, which are that your lands and tenements and cattle and live-stock of all kinds are forfeited to the Crown, with all your other effects, except money and household goods, and that you yourselves are to be removed from this province.” Estimates indicate that over 12,000 Acadians were exiled to England, France and British colonies. The figures below are estimates of the numbers sent to colonies that later became part of the United States of America. The exiles from Acadia lost not only their possessions and suffered the mental anguish of separation from loved ones, but in some instances, they also endured slavery or indentured servitude, disease, and poverty.

	Colony Deported to
	
	Number of Exiled Acadians

	CONNECTICUT
	
	700

	GEORGIA
	
	400

	MARYLAND
	
	1000

	MASSACHUSETTS
	
	2000

	NEW YORK
	
	250

	PENNSYLVANIA
	
	500

	SOUTH CAROLINA
	
	500

	VIRGINIA
	
	1100

Source: Plank, Geoffrey. An Unsettled Conquest: The British Campaign Against the Peoples of Acadia. Philadelphia: University of Pennsylvania Press, 2001.
1. Why do you think certain colonies received a disproportionate number of exiles?

2. What role did distance, transportation options, religion, and language play in determining how many exiles a colony received?

3. In the years after the deportation, why do you think many Acadians migrated to Louisiana?

Resource Page 3-1

Original Document

Excerpts from letters from Secretary of State William Pitt, to the Governors of Mass. Bay, N.H., Conn., R.I., N.Y., and N.J; Received March 10, 1758

Directions: Read the Letters and answer the questions that follow. Use a dictionary for unfamiliar words, bearing in mind that some words were spelled differently in the eighteenth century.

Letter 1

...The King having judged proper, that the Earl of Loudoun should return to England; And His Majesty having been pleased to appoint Major General Abercromby to succeed his Lordship,...I am commanded to signify to you His Majesty’s Pleasure, that you do apply to...Major General Abercromby on all Matters relating to the King’s service.

Letter 2

All Officers of the Provincial Forces, as high as Colonels inclusive, are to have Rank, according to their several respective Commissions, in like Manner, as is already Given, by His Majesty’s Regulations, to the Captains of Provincial Troops in America.

The King is further pleased to furnish all the Men [the provincial troops]... with Arms, Ammunition, and Tents, as well as to order Provisions to be issued to the same,...in the same Proportion and Manner as is done to the rest of the King’s Forces....

The Whole, therefore, that His Majesty expects and requires form the several Provinces, is, the Levying, Cloathing, and Pay of the Men; And...The King is farther most Graciously pleased to... [tell] You that strong Recommendations will be made to Parliament...to grant a proper Compensation for such Expences as above, according to the active Vigour and strenuous Effort of the respective provinces.

Source: Pitt to the Governors of Mass. Bay, N.H., Conn., R.I., N.Y., and N.J. 30 Dec. 1757, quoted in Fred Anderson, Crucible of War, pp. 225-226.

1. Explain how the quote from Letter 1 above changed the course of the war.

2. Rank and Compensation for Expences are key words in Letter 2. Explain why these two topics were important to colonial legislatures recruiting soldiers.

Resource Page 3-2

Chart: Colonial Recruitment

The King Wants You!

Raising an Army of Provincial Soldiers

Directions: Read the Background and information in the Table; then answer the questions below.

Background

Winter of 1758 Lord Loudoun demands northern colonies provide a specified quota of soldiers for military campaigns in the coming year. Colonial legislators, particularly in Massachusetts, object to the quotas.

Spring 1758 British Secretary of State, William Pitt, recalls Lord Loudoun to England; replaces him with General Abercromby. Pitt’s letter assures colonial legislatures that provincial army officers will now be accorded the same rank as British counterparts and that the colonies’ expenses will be reimbursed. These and other changes in policy produce a dramatic change in the colonial response to the war; the colonies now become partners with Britain in the war effort.

	Recruitment of Soldiers in Selected Northern Colonies, 1758

	Colonies
	Recruitment Quotas

Required by Loudoun

(Disputed by Colonies)
	Numbers of Recruits Authorized by Colonial Legislatures

(After Pitt Letters received)

	Rhode Island

	608
	1,000

	New Hampshire

	608
	 800

	New York

	1,216
	2,680

	Connecticut

	1,520
	5,000

	Massachusetts

	2,128
	7,000

Source of Colonial Recruitment Figures: Fred Anderson, Crucible of War, pp. 225, 227.

1. What does the chart tell you about the reaction of colonial legislatures to Pitt’s Letters?

2. What do the numbers in column 3 indicate about colonial support for the war against the French?

3. Based on information in this table, what levels of recruitment would you expect to find in other colonies following receipt of Pitt’s letter in the Spring of 1758? Why?

Take It Further

Calculate the percentage by which each of these colonies exceeded their “quota” after receiving Pitt’s letters.

Resource Page 3-3

Original Document

Ackowanothie, a Delaware, Speaks

1758

Directions: Read Ackowanothie’s speech and then answer the questions.

...Brethren the English, you wonder at our joining with the French in this present War. Why can't you get sober and once think Impartially? Does not the law of Nations permit, or rather Command us all, to stand upon our guard, in order to preserve our lives, the lives of our Wives and Children, our Property and Liberty? ... I will tell you, Brethren, your Nation always shewed an eagerness to settle our Lands...we protested against it several times, but without any redress or help. [A]fter all we lost our hunting Ground, for where one of those people settled, like pidgeons, a thousand more would settle, so that we at last ... jump'd over Allegeny Hills, and settled on the waters of Ohio.

Here we tho't ourselves happy! We had plenty of Game, a rich and large Country, and a Country that the Most High had created for the poor Indians, and not for the White People. O how happy did we live here! but alas! not long. O! your covetousness for Land at the risque of so many poor souls, disturb'd our peace again....
Now ...[despite] many other abuses we suffered from our Brethren the English, yet ...there remains sparks of love... towards our Brethren the English; were we but sure that you will not take our Lands on the Ohio, or the West side of Allegeny Hills from us; we can drive away the French when we please, they have even promised to go off when we pleased, provided we would not suffer the English to take possession of the Lands, (for as the French says), we can never drive you off, you are such a numerous people; and that makes us afraid of your Army, which should not have come so nigh us, we don't know what to think of it... We still suspect you covet our Lands on the Ohio, for you come against us; but we never heard as yet what you intend to do (after you have drove away the French), with the Forts and Lands on Ohio....

Now Brethren, consider all things well, and be assured that we, the Indians, are heartily inclined to make a lasting peace with you.

Gave a large String.

...Conrad Weiser, Interpreter

Source: Ackowanothie in: Pennsylvania Archives, first series, Vol. III, pp. 548-550. Online at The Ohio Valley-Great lakes Ethnohistory Archives: The Miami Collection http://www.gbl.indiana.edu/archives/miamis11/M53-58_60a.html

1. What are Ackowanothie’s complaints against the English?

2. According to Ackowanothie, why did the Delaware cross the Allegheny Mountains and settle on the “waters of the Ohio”?

3. What was the warning Ackowanothie received from the French about the English?

Student Resource Page 3-4

Original Document

Letter from General Forbes

Directions: Read the letter below and then answer the questions. Use a dictionary for unfamiliar words, bearing in mind that some words were spelled differently in the18th century.

General Forbes to Pitt

the 6th September, 1758
Sir In my last letter I had the honour to acquaint you, of my proceedings in the new road across the Alleganey Mountains....

I hinted to you ...[formerly] of my endeavouring to bring about a Treaty betwixt the Delaware Indians &ca, neighbours to those Provinces... as the Indians demands were but few, and to me seeming not unreasonable, I thought the reclaiming of those Tribes would be of very great Service to the Publick in weakening of the French Interest by setting a good example to other Western Tribes of Indians, who it is said have all the Inclination to be well with us, wanting only an Opportunity, and an Assurance of protection to declare themselves for us, or at least to remain neutralls. This is almost brought to a Crisis, their Chief Men being hourly expected at East-town upon the Delaware, where the Governr of Pennsylvania and Jersey are to meet them and settle Preliminaries; I wish it could have been done sooner, and that they could have had time to remove, because now my scene of offensive Operations must immediately be put in Execution, when it will be hard for me to distinguish betwixt our friendly disposed Indians, and our real Enemies.

Source: Forbes, General John in: Kimball, Correspondence of William Pitt, pp. 338-343. http://www.gbl.indiana.edu/archives/miamis11/M53-58_76a.html

__

1. What reason does Forbes give for “endeavoring to bring about a treaty” with Indians?

2. Why is Forbes telling Pitt about his activities in western Pennsylvania?

3. What problems does he anticipate from the timing of the “East-town” meeting?
Take It Further

The road General John Forbes constructed from Philadelphia to Fort Duquesne is today the route of the Pennsylvania Turnpike. Interested students can use a Pennsylvania road map and a topographic map of Pennsylvania to trace that route and answer the following questions: How far is it from Philadelphia to Pittsburgh? What kind of topographical features may have helped or hindered travel on the route—in 1758? today?

Student Resource Page 4-1

Original Documents

Voices from Pontiac’s War, 1763

Directions: Read the five selections below and then answer the questions.

1. Pontiac, Ottawa Chief

It is important for us my brothers that we exterminate from our land this nation which only seeks to kill us.... When I go to the English chief to tell him that some of our comrades are dead...he makes fun of me and you. When I ask him for something for our sick, he refuses, and tells me he has no need of us. You can well see by that that he seeks our ruin....There is no more time to lose, and when the English shall be defeated...we shall cut off the passage so that they cannot come back to our country.

Source: Quoted in From the Heart: Voices of the American Indian, by Lee Miller, p. 93.

2. Shingas and Turtle’s Heart, Lenape (Delaware)

Why do you complain that our young men have fired at your soldiers, and killed your cattle and your horses? You marched your armies into our country and built forts here, though we told you, again and again, that we wished you to remove. My brothers, this land is ours, and not yours.

Source: Quoted in From the Heart: Voices of the American Indian, by Lee Miller, p. 94.

3. Simeon Ecuyer, British Army captain at Fort Pitt

[W]e shall never abandon it [Fort Pitt] as long as the white man lives in America. I despise the Ottowas, and am very much surprised at our brothers the Delawares, for proposing to us to leave this place and go home. This is our home.

Source: Francis Parkman, The Conspiracy of Pontiac and the Indian War after the Conquest of Canada [Boston: Little, Brown, 1886], p. 24.

4. Sir Jeffrey Amherst, Commander of British forces

I Wish there was not an Indian Settlement within a Thousand Miles of our Country....Could it not be contrived to send the Small Pox among those disaffected tribes of Indians? We must on this occasion use every stratagem in our power to reduce them.

Source: Amherst, Sir Jeffery in: Stevens et al. The Papers of Col. Henry Bouquet, Series 21634, 1940, p. 232. Online at http://www.gbl.indiana.edu/archives/miamis14/M63_32a.html.

Francis Parkman, The Conspiracy of Pontiac and the Indian War after the Conquest of Canada [Boston: Little, Brown, 1886], p. 39. Facsimiles of original letters on this topic online at Native Web http://www.nativeweb.org/pages/legal/amherst/lord_jeff.html.

5. William Trent, Trader

[On May] 24th [1763] The Turtles Heart a principal Warrior of the Delawares and Mamaltee a Chief came within a small distance of the Fort [Pitt]. ...[T]hey made a Speech letting us know that ...[a] great numbers of Indians [were coming and] that out of regard to us, they had prevailed on 6 Nations [not to] attack usThe Commanding Officer thanked them, let them know that we had everything we wanted, that we could defend it against all the Indians in the Woods.... Out of our regard to them we gave them two Blankets and an Handkerchief out of the Small Pox Hospital. I hope it will have the desired effect.....

Source: William Trent’s Journal, Historical Society of Pennsylvania, French and Indian War Primary Sources, http://www.hsp.org/files/excerptsfromwilliamtrent.pdf

1. What is Pontiac’s goal? Does his statement “he seeks our ruin,” referring tothe British leader ring true?

2. How does each side, the British and Indians, describe their reasons for staying in Ohio country?

3. Turtle’s Heart, a Lenape (Delaware), appears in two quotes. Paraphrase his words and explain how he was treated by the commanding officer and soldiers at Fort Pitt.

4. In Amherst’s view what purpose would spreading small pox serve? How is the small pox plan consistent with his attitudes toward Indians?

Student Resource Page 4-2
Original Document

Paxton Boys Massacre Indians in Pennsylvania

Directions: Read the text below and then answer the questions.

[The Indians] were ...here when the first white settlers came, they were entirely peaceable and seem’d as much afraid of the other Indians as the whites were.... [M]y older brother and sisters us’d to be whole days with them....

[On] a very cold morning in the 12 mo 1763 five or six men came in, they had guns which they left outside, they were very cold, their coats cover’d with snow and sleet. I don’t think my father was personally acquainted with any of them tho he knew from what part of the country they came, he made up the fire to warm them.... [W]hile they warm’d themselves they enquir’d why the Indians were suffer’d to live peaceably here, my father told them they were quite inoffensive living on their own land and injuring no one… they ask’d what would be the consequences were they destroy’d, my father told them he thought they would be as liable to punishment as if they had destroy’d so many whites....

[A]t length they went away without telling what they had been about, in the meantime my two brothers ten and twelve years old had been out looking at the strangers horses (as such boys are wont to do) ...after they were gone my brothers said they had tomahawks tyed to their saddles and they were bloody....[W]hile ...[we] wondered what it could mean a messenger came... giving information of the dreadfull deed.

My father and some others went down to see them buried, shocking indeed was the sight,

the dead bodies lay among the rubbish of their burnt cabbins like half consumed logs....The rest of the Indians I think to the number of 28 who were absent from the town at the first slaughter were collected together and put into the jail at Lancaster for safety as it was said, but the merciless wretches [now numbering 57]... went thither and (I cannot say in spite of opposition for it does not appear there was any made) broke open the jail and cruelly and in a shocking manner destroyed them all, old men and women and children….The Paxton boys after the dreadfull massacre in Lancaster made boast now they had gotten as many scalps they would go to Philadelphia and the Quakers would share the same fate.

Source: From “Recollections written in 1830 of life in Lancaster County 1726-1782 and a

History of settlement at Wright’s Ferry, on Susquehanna River,” by Rhoda Barber. The Historical Society of PA. http://www.hsp.org/files/barberpaxtonexcerpt.pdf.____________________

1. What statements does the author make that show the author’s family were sympathetic to the Indians massacred by the Paxton Boys?

2. Why do you think there was no opposition to the Paxton Boys when they broke into the jail and killed the Indians there?

3. What questions would you ask if you could interview the author today?

Take It Further: Find out why the Paxton Boys singled out the Quakers in Philadelphia for their wrath. How were the Quakers viewed by others in Pennsylvania and elsewhere?

Student Resource Page 4-3

Original Documents

Stamp Act Pro and Con

Directions: Read the five selections below and then answer the questions.

1. William Pitt's speech against the Stamp Act: "I rejoice that America has resisted."

....[M]y opinion... is that the Stamp Act be repealed absolutely, totally, and immediately.... At the same time, let the sovereign authority of this country over the colonies be asserted in as strong terms as can be devised... - except that of taking money out of their pockets without their consent.

Source: From Revolution to Reconstruction. University of Groningen, Netherlands: http://odur.let.rug.nl/~usa/D/1751-1775/stampact/sapitt.htm

2. George Grenville: “Ungrateful People of America!”

The British Secretary of the Treasury spoke in Parliament against Pitt’s position on the Stamp Act. His argument appeared in an American newspaper, The Boston Gazette and Country Journal in 1766.

Protection and Obedience are reciprocal; Great-Britain protects America, America is bound to yield Obedience; if not, tell me when the Americans were emancipated....[Great-Britain] has run itself into an immediate Debt to give them that protection; and now [that] they are called upon to contribute a small Share toward the Public Expence, an Expence arising from themselves, they ...break out, I might almost say, into Acts of open Rebellion....Ungrateful people of America!

Source: David Copeland. Debating the Issues in Colonial Newspapers: Primary Documents on Events of the Period. Greenwood Press, 2000, p. 214.

3. Daniel Leonard: Letters...to the Inhabitants of the Province of Massachusetts Bay

published in the Massachusetts Gazette, January 9, 1775.
Our patriots have been so intent upon building up American rights, that they have overlooked the rights of Great-Britain, and our own interest....Allegiance and protection are reciprocal. It is our highest interest to continue a part of the British empire; and equally our duty to remain subject to the authority of parliament....

Source: From Revolution to Reconstruction. University of Groningen, Netherlands: http://odur.let.rug.nl/~usa/D/1751-1775/libertydebate/leon.htm

4. From: Resolutions of the Stamp Act Congress, October 19, 1765

....IV. That the people of these colonies are not, and from their local circumstances cannot be, represented in the House of Commons in Great-Britain.

V. That the only representatives of the people of these colonies, are persons chosen therein by themselves, and that no taxes ever have been, or can be constitutionally imposed on them, but by their respective legislatures....

Source: From Revolution to Reconstruction. University of Groningen, Netherlands: http://www.let.rug.nl/~usa/D/1751-1775/stampact/sa.htm

1. Briefly summarize the points of view expressed in these letters, articles, and resolutions.

2. Which selection echoes the sentiments of Grenville, British Secretary of the Treasury?

3. How would you answer Grenville and his imitator, Daniel Leonard?
Student Resource Page 4-4

Original Documents

Colonial Newspapers Publish Calls for Separation from Britain

Directions: Read the five selections below and then answer the questions.

1. Boston Chronicle
John Dickinson

The LIBERTY SONG. In FEEDOM we’re born &c.

COME join hand in hand brave Americans all,

And rouse your bold hearts at fair Liberty’s call; no tyrranous

acts shall suppress your just claim,

Or stain with dishonour AMERICA’s name

In freedom we’re born and in FREEDOM we’ll live,

Our purses are ready,

Steady, Friends, steady

Not as SLAVES but as FREEMEN our Money we’ll give....

— 5 September, 1768
2. Virginia Gazette

Anonymous

Thus we shall see, and triumph in the Sight,

While Malice frets and fumes, and gnaws her Chains;

AMERICA shall blast her fiercest Foes,

Shall brave the dismal shocks of bloody war,

And in unrivall’d Pomp resplendent rise,

And shine sole Empress of the WESTERN WORLD.

—19 May, 1774

3. New Hampshire Gazette and Historical Chronicle

Anonymous

What! Can those British tyrants think

Our Fathers crossed the main;

And savage Foes and Dangers met,

To be enslav’d by them?

If so, they are mistaken, For we will rather die;

And since they have become our Foes

Their Forces we defy.

And all the world shall know,

Americans are free;

Nor slaves nor cowards we will prove—

Great Britain soon shall see.

· 12 September 1775

__

Source: David Copeland. Debating the Issues in Colonial Newspapers: Primary Documents on Events of the Period. Greenwood Press, 2000, pp. 346, 347, 351.

1. Why do you think two of these writers chose to be anonymous?

2. What do you think the words “dismal shocks of bloody war” in the Virginia Gazette meant to George Washington and other veterans of the French and Indian War?

3. Two of the writers mention being “slaves” or “enslav’d. What do they mean by “slavery” in this context?

Take It Further: Write a poem reflecting the views of Chief Pontiac or Mary Jemison in answer to these poems; who would be the “tyrant” and “slave” in their poems?

