Outcomes: GL3, G2,3, S1,2,3,5,J2,3,5

Canadian History 11 Quiz:	Value = 55pts
Seven Years’ War & American Revolution

Name:___

1. __was when 7000 Acadians were forcibly removed from their homeland and dispersed along the Atlantic coast.

2. _________________________= A system of land distribution in New France that was modeled on the old feudal system.

3. __________________________= One of the largest fortresses in the New World that housed as many as 10,000 people. It failed to defend New France. It was defeated in 1758.

4. In 1587, Sir Walter Raleigh received Queen Elizabeth’s approval for a plan to start a new colony in Virginia. This became known as the _____________________________.

5. In 1634, King Charles I issued what has been called The Western Charter. It gave control of _________________________to English merchants and their captains and established an unusual form of government for England’s oldest colony in America, which was called_____________________. 2pts

6. When Louisbourg was returned to New France, the English colonists were promised protection from a new English fortress called___________________________.

7. Who was the Lieutenant General of the armies on New France during the Seven Years’ War ? __________________________

8. ____________________________________was at the command of all British military forces in Canada during the Seven Years’ War

9. Who is the King of France during the Seven Years’ War? ________________________

10. Where does the French set-up headquarters? ____________________________________

11. Who won the attack at Montmorency Falls? ____________________________

12. Who is the King of England during the Seven Years’ War? __________________________________

13. True or False		On June 28th at midnight, the French set off fire ships
which just ended up being a huge success.

14. The best soldiers in British army were the_____________________________

15. True or False 	Although the people were hungry and distraught, balls and
festivals continued in a spirit of false cheer during the Seven Years’ War.

16. Governor General of New France during the Seven Years’ War. = _____________________

17. Intendant of New France during the Seven Years’ War. = _______________________

18. In___________________________(place), the Intendant is described as a tyrant by the people.

19. The 3 strategies of the ______________________________were: Raid, Ambush and Camouflage. They also wore toques to tell themselves apart.

20. The French made an alliance with the________________. They visited their longhouse and traded wampum.

21. True or False 	The Amerindians were punished for stealing food.

22. The Amerindians’ methods were to: Take POWs, steal military supplies, surprise attacks and take English_______.

23. The English General and the French Lieutenant General were both killed at the battle of_____________________.

24. New France was transferred to Britain by the Treaty of ___________________in 1763.

25. Several Native chiefs and spiritual leaders decided to combat European colonization. This was called _______________ Rebellion.

26. When Ecuyer gave smallpox invested blankets to representatives of the Delaware tribe, it was considered an early example of _________________ warfare. _____________ had encouraged this tactic in a letter to Ecuyer. 2pts

27. Sir ____________________became governor and he believed that in order for the Quebec colony to be loyal to Britain, they must be satisfied with the government.

28. In 1774, The _________________was issued. To the 13 colonies, it becomes the last Intolerable Act and becomes one of the causes of the American Revolution.

29. The __________________________of 1763 was issued forbidding colonists from settling west of the mountains.

30. Great Britain thought of him as a hero and the 13 Colonies thought of him as a tyrant. ______________________

31. If you fought against the British and wanted to become an independent nation, you were called a _____________.

32. A _____________was someone who joined the British side of the war. Their political name was ___________.2pts

33. _____________was a Mohawk, who became a leader of her people and one of the most important Loyalists.

34. In 1781, the British surrendered to _____________________________(name of the commander) army.

35. What side were Quebec and Nova Scotia on? ______________________________

36. ______________________________________= The system in which a person holds a piece of land for life and may have the right to transfer the land to his or her family

37. ____________________= His Proclamation was the first mass emancipation of slaves in American history. He Offered freedom, equality, land & provisions to all enslaved Africans that would take up arms and fight for Britain.

38. Sir Guy Carleton and George Washington made an agreement at the end of the Revolution. The agreement they made was to allow those enslaved and free people, who joined the British before _______ (date), to be removed to British owned territories. Others, who joined after this date, were given back to their owners or sold to the West Indies.

39. The Black Loyalists were offered the same as the White Loyalists. What were they offered? 3pts

40. ____________________, at its peak, was the largest free Black community in the world, outside of Africa

41. The _______________industry was the most attractive career for blacks because it was the one job where they were paid the same was whites.

42. ________________is known as the founding father of the Baptist church in the Maritimes. He had his house torn down during a riot.

43. The _________________________Riot was known as North America’s 1st race riot.

44. Nova Scotia earned the nickname _______________________________because the population tripled with the arrival of the loyalists & the British stopped supporting them which caused extreme poverty in the province.

45. Often blacks became ___________________________to pay off debts. Most were tricked into longer contracts, as they could not read or write.

46. _____________________was selected to go to London, England with a petition of grievances. While in England he met with the _________________________Company. 2pts

47. Name THREE causes of the American Revolution. 3pts

[bookmark: _GoBack]
