

Name: _____ Date: _____ Grade: _____/35

French and Indian War Primary Source Documents

Directions: Analyze the following documents and answer each question accompanying each document.

Document 1:

Question 1: Why are the French envious of Britain?

Question 2: Why is the 1600 mile tract important?

Document 2:

Question 3: To what does Moses attribute their success against the French?

Document 3:

Question 4: Describe why Hopkins has made this proclamation.

Question 5: What result does he hope to obtain?

Document 4:

Question 6: To what does Knox attribute the victory?

Document 5:

Question 7: What are they expecting Teedyuseung to do at the meeting in Philadelphia and what do they plan to do in return?

Question 8: Explain what the Connecticut People are trying to do and what they think will happen as a result.

Map Documents:

Question 9: What major difference do you notice?

Question 10: What effects will this have when American colonists demand independence from Britain?

DOCUMENT 1

Gilder Lehrman Document Number: GLB 321

Title: British North America in 1755

Year: 1755

Type of document: newspaper article

Quotation: "Canada must be subdued"

Such is the British Empire in North America; which from Nova-Scotia to Georgia is a Tract of 1600 Miles Sea-Coast; a Country productive of all the necessaries and Conveniences of Life; and which already contains a greater Number of People than either the Kingdom of Naples and Sicily, Sardinia, Portugal, Spain, Denmark, Sweden, or Prussia, or the Republic of Holland. In short, there are but three Powers in Europe, which surpass them in Number, the German Empire, France, and perhaps England. America is become the Fountain of our Riches, for with America our greatest trade is carried on....

This is the Country, which the French have many Years envied us, and which they have been long meditating to make themselves Masters of: They are at length come to a Resolution to attack us, in profound Peace, in one of the best of those Colonies, Virginia; and in that part of it which lies on the River Ohio, to which Country they never pretended before. Every one knows that the English were the first and only Europeans who settled Virginia.... The French however if they find their Way to the Coast of Virginia, will easily over-run the provinces, because each Province considers itself as independence of the Rest, and the Invaders from Canada all act under one Governor; to unite 13 Provinces which fill an Extent of 1600 Miles is not easy.... Canada must be subdued.

DOCUMENT 2

Gilder Lehrman Document Number: GLC 4944

Title: A Soldier's Diary

Author: Robert Moses

Year: 1755

Type of document: diary

...We were informed that a number of Indians killed two men in a very barbarous manner.

Destroyed eight cattle carried away the value of three. A scout consisting of thirty men pursued them on Friday July 25th [1755] but could not discover them.....

...we received intelligence that a number of Indians supposed to consist of one hundred killed two men about two miles from the Fort [Bellows's Fort], took the man's heart and cut it in two and laid it on his neck, and butchers the other most barbarously, sought a house near the Fort, wounded one man that he died about an hour after our arrival....

Cutlasses and hatchets playing on every quarter with much effusion of blood but our New Hampshire forces being fresh & courageous and the Enemy tired and much discouraged with the Defeat they met with, retreated and made their escape toward a Creek the next day they were pursued a vast quantity of plunder was taken up which they dropped in the creek. The day after the battle three Frenchmen were taken up by the Guard of Fort Lymon who upon examination declared that their Army was entirely broke....

DOCUMENT 3

Gilder Lehrman Document Number: GLC 1412.11

Title: Fasting and Repentance

Author: Stephen Hopkins

Year: 1756

Type of document: proclamation

All who acknowledge God's moral Government of the World, believe that the Sins of Mankind draw down his Judgments upon them. And as the English Colonies on the Continent are fallen under the Chastising hand of Heaven who has permitted the barbarous and cruel Savages of the Wilderness to spoil and destroy their Borders to murder their young Men and to carry their Sons and Daughters into the most Calamitous Captivity and are threatened with Wars Still more General and Judgments which portend their utter Extirpation Under such Circumstances Reason Suggests and Revelation Demonstrates that our whole Safety depend on deeply humbling ourselves before God Sincerely repenting of our Sins and religiously resolving to reform our Lives and Actions for the Time to come.

Such Considerations have moved the General assembly of the said Colony to direct Me to proclaim Thursday the Twentieth Day of this Instant May to be observed as a Day of Fasting and Prayer throughout the Colony and that no Servile Labor be done on that Day but that all Societies of Christians within the Same Assemble themselves together at their Several usual Places of public Worship and there humbly address the Throne of Grace for the Preservation of George the Second our present King of his Royal Family and of the British Constitution and for the Peace and Safety of all his Colonies. And principally that we may break off from our Sins by hearty Repentance and may avert the Judgments of God and obtain his Favor by true Amendment of Life.

DOCUMENT 4

Title: The Capture of Québec

Author: John Knox

Year: 1763

Type of document: journal

About ten o'clock the enemy began to advance briskly in three columns, with loud shouts and recovered arms, two of them inclining to the left of our army, and the third towards our right, firing obliquely at the two extremities of our line, from the distance of one hundred and thirty, until they came within forty, yards; which our troops withstood with the greatest intrepidity and firmness, still reserving their fire, and paying the strictest obedience to their officers. This uncommon steadiness, together with the havoc which the grapeshot from our fieldpieces made among them, threw them into some disorder, and was most critically maintained by a well-timed, regular, and heavy discharge of our small arms, such as they could no longer oppose. Hereupon they gave way, and fled with precipitation, so that, by the time the cloud of smoke was vanished, our men were again loaded, and, profiting by the advantage we had over them, pursued them almost to the gates of the town and the bridge over the little river, redoubling our fire with great eagerness, making many officers and men prisoners.

DOCUMENT 5

Gilder Lehrman Document Number: GLC 766

Title: The Fate of Native Americans

Author: Richard Peters

Year: 1761

Type of document: letter

...There is a general Disposition in all the Tribes of Western Indians to come to Philadelphia next Summer, which will produce a numerous meeting.... You [will hear] of the very bad behavior of Teedyuseung [a leader of the Delawares] at Pittsburgh, and in the other Places where he had any thing to do, and that he is in very low repute among his Ohio Brethren of the Delaware Indians.... However abundance will be said of them at the ensuing Treaty, & many things which may affect the Rights and former Proceedings of the Six Nations [a federation of tribes consisting of the

Cayuga, Mohawk, Oneida, Onondaga, Seneca, and Tuscarora]; and therefore it may be absolutely necessary that there should be a very respectful Body of Deputies properly instructed...present at this meeting....

The Connecticut People are making their grand push both in England for a new Grant from the King, and in this Province for a forcible entry and detainer of the Indian Land, on no other Pretence than that their Charter extends to the South Seas, and so like mad men they will cross New York and New Jersey, and come and kindle an Indian war in the Bowels of this poor Province....

Document 7 – Maps

Compare the English (British) boundaries in Map #1 at the beginning of the war to the boundaries in Map #2 at the end of the war

Map 2

