

[image: ]


Chapter 3 Britain’s folly, 1767–1773

Chapter review
Developing clear definitions
Write explanations defining each of the following:

	Significant ideas and events
	Popular movements
	Significant individuals

	Townshend Duties (1767)
	Sons of Liberty
	John Dickinson

	Standing armies
	Daughters of Liberty
	Paul Revere

	Massachusetts Circular Letter (1768)
	
	John Adams

	Boston Massacre (1770)
	
	Thomas Hutchinson

	Non-importation
	
	

	Boston Tea Party (1773)
	
	

	Tea Act 1773
	
	


													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													
													

													
													
													
													
													

Practising paragraph answers
The following questions are typical of those that have appeared in previous VCE exams for the American Revolution, Area of Study 1, Section A. You have 15 minutes to answer each question. See Chapter 5 for more sample questions and answers.
1 Using three or four points, explain the importance of the Boston Massacre in the development of the American Revolution from 1770 to 1776.
											
											
											
											
											
											
											
											
											
											
											
											

2 Using three or four points, explain the importance of the Boston Tea Party in the development of the American Revolution from 1773 to 1776.
											
											
											
											
											
											
											
											
											

											
											
											

Practising exam questions
The following appeared in the 2008 VCE Exam for the American Revolution for Area of Study One, Section B. It is a series of source-based analysis questions using the original English version of The Able Doctor image.
[image: ]

Source 3.29 The Able Doctor, or America Swallowing the Bitter Draught, Anonymous, London, 1774

1 Identify two groups that are represented in the cartoon. (2 marks)
																																												

2 Identify two specific British Government policies criticised in the cartoon. (2 marks)
																						

																						
																						

3 Using your own knowledge and the representation, explain the role of the ‘Intolerable Acts’ in the events that led to the outbreak of military conflict in Massachusetts in 1775. (6 marks)
																																												
																																																																		
																						

4 Explain to what extent this representation presents a reliable view of the reasons for the growth of the Independence movement in 1775 and 1776. In your response, refer to different views of the period. (10 marks)
																																												
																						
																																												
											
											
											
											
											
											
											
											

Source: VCE History-Revolutions Examination, 2008 (Section B, Part 1, Q. 4; pp. 14–15); © VCAA 2008; reproduced with permission

Online research suggestions
John Adams, HBO series, 2008, Episode 1, ‘Join or Die’.
This episode in the award-winning seven-part US series covers the Boston Massacre and subsequent trial very well. It is extremely parochial, but does breathe life into the historical figures of John Adams and Samuel Adams, and gives you a good idea of life in 18th-century Boston at the time of the imperial crisis.


[bookmark: _GoBack]Cambridge University Press	1	© Toohey & Butcher 2016
image1.emf

image2.png
Analysing the


