

1 learningenglish.voanews.com | Voice of America | June 20, 2013

From VOA Learning English, this is The Making of a Nation – American

history in VOA Special English. I’m Steve Ember.

This week in our series, we tell about relations between the American

colonies and Britain after the French and Indian War about two hundred fifty

years ago.

The French and Indian War was one part of a world conflict between Britain

and France. It was fought to decide which of the two powerful nations would

control North America.

The British defeated the French in North America in seventeen sixty-three.

As a result, the British took control of lands that had been claimed by

France. Britain now was responsible for almost two million people in the

thirteen American colonies and sixty thousand French-speaking people in

Canada. In addition to political and economic responsibilities, Britain had to

protect all these colonists from different groups of Indians.

This would cost a lot of money. Britain already had spent a lot sending

troops and material to the colonies to fight the French and Indian War. It

believed the American colonists should now help pay for that war.

The colonists in North America in seventeen sixty-three were very different

from those who had settled there more than one hundred years before. They

had different ideas. They had come to consider their colonial legislatures as

smaller, but similar to the British Parliament in London. These smaller

parliaments had helped the colonists rule themselves for more than one

hundred years. The colonists began to feel that their legislatures should also

have the powers that the British Parliament had.

file:///C:/Documents%20and%20Settings/tgreenfield/My%20Documents/The%20Classroom/SE_captioned_features/secv_prsguitars/learningenglish.voanews.com

2 learningenglish.voanews.com | Voice of America | June 20, 2013

The situation in England had changed as well. In the year seventeen-seven,

the nation became officially known as Great Britain. Its king no longer

controlled Parliament as he had in the early sixteen hundreds. Then, the

king decided all major questions, especially those concerning the colonies.

But power had moved from the king to the Parliament. It was the legislature

that decided major questions by the time of the French and Indian War,

especially the power to tax. The parliaments in the colonies began to

believe that they too should have this power of taxation.

The first English settlers in America considered themselves citizens of

England. They had made a dangerous trip across the ocean to create a little

England in a new place, to trade with the mother country and to spread their

religion. By seventeen sixty-three, however, the colonists thought of

themselves as Americans. Many of their families had been in North America

for fifty to one hundred years. They had cleared the land, built homes,

fought Indians and made lives for themselves far away from Britain. They

had different everyday concerns than the people in Britain. Their way of life

was different, too. They did not want anyone else to tell them how to govern

themselves.

The people in Britain, however, still believed that the purpose of a colony

was to serve the mother country. The government treated British citizens in

the colonies differently from those at home. It demanded special taxes from

the colonists. It also ordered them to feed British troops and let them live in

their houses. Britain claimed that the soldiers were in the colonies to protect

the people. But the people asked, "Prtect us from whom?"

As long as the French were nearby in Canada, the colonists needed the

file:///C:/Documents%20and%20Settings/tgreenfield/My%20Documents/The%20Classroom/SE_captioned_features/secv_prsguitars/learningenglish.voanews.com

3 learningenglish.voanews.com | Voice of America | June 20, 2013

protection of the British army and navy. After the French were gone --

following their defeat in the French and Indian War -- the colonists felt they

no longer needed British military protection.

The British government demanded that the colonists pay higher and higher

taxes. One reason was that the government wanted to show the colonists

that it was in control. Another reason was that Britain was having money

problems. Foreign wars had left the country with big debts. The British

thought the colonists should help pay some of these debts, especially those

resulting from the French and Indian War.

The American colonists might have agreed, but they wanted to have a say in

the decision. They wanted the right to vote about their own taxes, like the

people living in Britain. But no colonists were permitted to serve in the

British Parliament. So they protested that they were being taxed without

being represented.

In seventeen sixty-four, the British Parliament approved the Sugar Act. This

legislation set taxes on sugar, coffee, some wines and other products

imported to America in large amounts. It increased the taxes on European

products sent to the colonies through Britain. The British government also

approved new measures aimed at enforcing all trade laws. And it decided to

restrict the production of paper money in the colonies.

The American colonists opposed all these new laws. Yet they could not agree

about how to resist. Colonial assemblies approved protests against the laws,

but the protests were all different and had no real effect. Business groups

attempted to organize boycotts of goods. But these were not very

successful...until the British government approved another tax in seventeen

file:///C:/Documents%20and%20Settings/tgreenfield/My%20Documents/The%20Classroom/SE_captioned_features/secv_prsguitars/learningenglish.voanews.com

4 learningenglish.voanews.com | Voice of America | June 20, 2013

sixty-five: a tax on stamps.

The Stamp Act probably angered more American colonists than any earlier

tax. Under this law, the colonists had to buy a British stamp for every piece

of printed paper they used. That meant they would be taxed for every piece

of newspaper, every document, even every playing card. The colonists

refused to pay. Colonial assemblies approved resolutions suggesting that the

British Parliament had no right to tax the colonies at all. Some colonists

were so angry that they attacked British stamp agents.

Historians say the main reason the colonists were angry was because Britain

had rejected the idea of 'no taxation without representation'. Almost no

colonist wanted to be independent of Britain at that time. Yet all of them

valued their rights as British citizens and the idea of local self-rule. They

considered the Stamp Act to be the worst in a series of violations of these

rights.

The American colonists refused to obey the Stamp Act. They also refused to

buy British goods. Almost one thousand storeowners signed non-importation

agreements. This cost British businessmen so much money that they

demanded that the government cancel the Stamp Act. Parliament finally

cancelled the law in seventeen sixty-six. The colonists immediately ended

their ban on British goods.

But the same day that Parliament ended the Stamp Act, it approved the

Declaratory Act. This was a statement saying the colonies existed to serve

Britain, and that Britain could approve any law it wanted. Many American

colonists considered this statement to be illegal.

file:///C:/Documents%20and%20Settings/tgreenfield/My%20Documents/The%20Classroom/SE_captioned_features/secv_prsguitars/learningenglish.voanews.com

5 learningenglish.voanews.com | Voice of America | June 20, 2013

Historians say this shows just how separated the colonies had become from

Britain. Colonial assemblies were able to approve their own laws, but only

with the permission of the British Parliament. The colonists, however,

considered the work of their assemblies as their own form of self-rule.

Britain cancelled the Stamp Act, but did not stop demanding taxes. In

seventeen sixty-seven, Parliament approved a series of new taxes called the

Townshend Acts. These were named after the government official who

proposed them. The Townshend Acts set taxes on glass, tea, lead, paints

and paper imported into the colonies.

The American colonists rejected the Townshend Acts and started a new

boycott of British goods. They also took steps to increase manufacturing in

the colonies. By the end of seventeen sixty-nine, they had reduced by half

the amount of goods imported from Britain. The colonies also began to

communicate with each other about their problems.

In seventeen sixty-eight, the Massachusetts General Court sent a letter to

the legislatures of the other colonies. It said the Townshend Acts violated

the colonists' natural and constitutional rights. When news of the letter

reached London, British officials ordered the colonial governor of

Massachusetts to dismiss the legislature. Then they moved four thousand

British troops into Boston, the biggest city in Massachusetts -- and the

biggest city in the American colonies.

The people of Boston hated the British soldiers. The soldiers were controlling

their streets and living in their houses. This tension led to violence. That will

be our story next week.

file:///C:/Documents%20and%20Settings/tgreenfield/My%20Documents/The%20Classroom/SE_captioned_features/secv_prsguitars/learningenglish.voanews.com

6 learningenglish.voanews.com | Voice of America | June 20, 2013

You can find our series online with transcripts, MP3s, podcasts and pictures

at voaspecialenglish.com. You can also follow us on Facebook and Twitter at

VOA Learning English. I’m Steve Ember, inviting you to join us again next

week for The Making of a Nation -- American history in VOA Special English.

file:///C:/Documents%20and%20Settings/tgreenfield/My%20Documents/The%20Classroom/SE_captioned_features/secv_prsguitars/learningenglish.voanews.com

