

SS4H4

The student will explain the causes, events, and results of the American Revolution.

a. Trace the events that shaped the revolutionary movement in America, including the French and Indian War, British Imperial Policy that led to the 1765 Stamp Act, the slogan “no taxation without representation,” the activities of the Sons of Liberty, and the Boston Tea Party.

After the French and Indian War, King George left British troops in the colonies to defend attacks against the new land and to ensure that the colonists followed the proclamation.

These soldiers were British soldiers who lived in England. Where did they live in the colonies?

The Quartering Act 1765

What was the Quartering Act?
How did the colonists feel about
the Quartering Act?

The Quartering Act required colonists to provide food and housing to British soldiers.

Colonists were outraged that they were expected to provide for the British troops in their homes.

The Stamp Act

1765

What was the purpose of the Stamp Act?
How did colonists feel about and
react to the Stamp Act?

After the French and Indian War, England was in debt, and needed money to pay for troops in the colonies.

King George, III decided to tax the colonists as a way to raise money to pay for the war.

CAUSE

England needed money after the French and Indian war

EFFECT

The Stamp Act was a way to raise money by taxing the colonists.

The new tax required all the colonists to pay a tax on every piece of printed paper they used.

**All printed paper products
required a stamp:
newspapers, books, shipping
records, playing cards, school
materials, bibles, psalm books, etc.**

DO NOT EVEN
PONDER THE THOUGHT
OF SELLING OR TRADING GOODS
WITHOUT

THE ROYAL STAMP

IF YOU CHOOSE TO DISOBEY THIS
LAW A SEVERE PENALTY WILL BE
PAID

**Sample stamps that would have been
required on all paper products**

Different products had a different tax value. The stamp would indicate the amount of tax required for that document.

Shillings and **pence** were denominations of English money, just like pennies, quarters, and dollars are denominations for U.S. currency.

**Colonists did not like
being taxed by Great Britain.**

**Many felt that only their own
governments in the colonies
had the right to tax them.**

Colonists burned the Stamp Act in protest.

Colonists formed groups called the Sons of Liberty to organize protests against the Stamp Act.

Samuel Adams was a leader of the Sons of Liberty in Boston.

Liberty means freedom from being controlled by another government.

As a way to show their opposition to the Stamp Act, some colonists used a symbol similar to this one in the place where the stamp would go.

A protest is a way to express disapproval.

**The Sons of Liberty
encouraged
colonists to boycott
paper products that
required a stamp.**

**Colonial merchants
also began
boycotting British
goods imported
from England.**

It also has the protest stamp printed in the corner.

This article says it will be the last publication of the paper until the Stamp Act is repealed.

As a way to protest the Stamp Act, people boycotted printed paper. The Philadelphia Journal stopped publishing the paper.

**Sometimes the Sons of Liberty used violence.
They wrecked the homes of some of the British officials,
and beat up some of the tax collectors.**

**What slogan became
popular at protests that
declared how the
colonists felt about
England's taxes?**

**NO
TAXATION**

**WITHOUT
REPRESENTATION**

www.cafepress.com/afarm05

1766

**Parliament (the
British government)
repealed, or
canceled, the
Stamp Act**

The Stamp Act

SS4H4

The student will explain the causes, events, and results of the American Revolution.

a. Trace the events that shaped the revolutionary movement in America, including the French and Indian War, British Imperial Policy that led to the 1765 Stamp Act, the slogan “no taxation without representation,” the activities of the Sons of Liberty, and the Boston Tea Party.

What was the purpose of the Stamp Act?

How did colonists feel about and
react to the Stamp Act?