READING FOCUS QUESTIONS	Chapter 6
1. HOW DID EQUALITY BECOME A STRONGER COMPONENT OF AMERICAN FREEDOM AFTER THE REVOLUTION?
(Key Terms 1 – 6)
A) Revolution unleashed public debates and political/social struggles that enlarged the scope of freedom and challenged inherited structures of power within America; Rejected hereditary aristocracy; Inequality had been fundamental to colonial social order

B) Declaration of Independence asserted that "all men are created equal" radically altered society

C) "Democracy" is expanded: leaders of Revolution had not intended this disruption of social order, democratization of freedom was dramatic for free men
	Artisans, small farmers, laborers, and the militia all emerged as a self-conscious element in politics
	Pre-war elite of PA opposed independence

C) Public Sphere expands – the bubble within the general public where political debate takes place no longer was limited to the elite classes (property owners), but attainable by all levels of society; the meaning of freedom was discussed and debated by a growing middle class of artisans and lower class

D) Thoughts on Government by John Adams – republic must have a “balanced government” (bicameral)

F) Voting Rights – expanded in many states to include more than just property owners

2. HOW DID THE EXPANSION OF RELGIOUS LIBERTY AFTER THE REVOLUTION REFLECT THE NEW AMERICAN IDEAL OF FREEDOM? (Key Terms 7 – 9)
Key Term: Religious Toleration
· Religious Toleration grows after the Revolution, especially for Catholics (French aid during the war)
· Leaders like Jefferson, Adams, Madison, and Alexander Hamilton felt religious doctrine important, but felt government shouldn’t enforce it

Key Term: “wall of separation” / separation of church and state
· Deists like Jefferson felt it best to erect a "wall of separation" that would free politics and the exercise of the intellect from religious control, governments stopped financially supporting churches and end special privileges (disestablished their established churches);
· 7 state constitutions established religious freedom
· Limitations on religious toleration - Bar Jews from voting and holding public office in all states but NY
Massachusetts kept Congregationalist establishment into the 19th century
States still supported religious values --> PA barred non-Christians from office, prosecuted of blasphemy and desecrating the Sabbath
· PUBLIC SCHOOLS (230)- John Adams and Benjamin Rush proposed schools to instruct citizens about principles of freedom and virtue (sacrifice self-interest for the public good)
Key Term: Bill for Establishing Religious Freedom (pg. 228):
· Jefferson proposed in 1779 to VA House of Burgesses and adopt in 1786; " I have sworn on the alter of God eternal hostility against every form of tyranny over the mind of man"; bill removed religious requirements for voting, officeholding, end funding of church
*Jefferson's proud accomplishments - Bill for Establishing Religious Freedom, Declaration of Independence, found of Univ. of VA

3. HOW DID THE DEFINITION OF ECONOMIC FREEDOM CHANGE AFTER THE REVOLUTION AND WHO BENEFITED FROM THE CHANGES? (Key Terms 10 – 11)
Key Term - Free labor
· Spectrum of unfree labor became smaller as indentured servants either completed their contract service or escaped their master during the turmoil of the Revolution
· 1784 - New Yorkers release shipload of newly arrived indentured servants
· 1800 - indentured servitude rare; making the division between free and slave even more apparent
Key Term – Inflation
· printing of hundreds of millions of paper money issued by Congress (finance war)
· economic system was broken - disruption of agriculture and trade due to war
· Colonists protest merchants hoarding of scarce goods
· 1776-1779 30 incidents crowds confront hoarding merchants
· 100 Massachusetts women take coffee from hoarding merchant (break into warehouse)
Key Term – Free Trade debate
Free Trade vs "Virtue" (public good)		Capitalism vs. Republicanism
· Congress urged states to fix wages and prices due to inflation - (View of those destitute and poor)
· Adam Smith – Wealth of Nations, Invisible Hand guides prices (supply & demand), 1776
· VIEWS on Economic Freedom:
1- Republicanism: Public Good dictates interests of community over property rights of individuals
2- Capitalism: Unregulated Economic Freedom, fueled by self-interest or by consumers demand for products

4. HOW DID THE REVOLUTION DIMINISH THE FREEDOMS OF BOTH LOYALISTS AND NATIVE AMERICANS? (Key Terms 12- 13)
Key Term - Loyalists
· Who?
· Citizens who remained loyal to the Great Britain, often people who benefited from relationship w/ Great Britain (NY tenants w/ patriot landlords, Wealthy men dependent on trade, Anglican ministers, imperial officials
· View war as a loss of liberty & anarchy
· Represent 20-25% of Americans, 20,000 fought
· Denied basic rights by Patriots and forced to take oath of allegiance to new nation, Land confiscated, auctioned
· Dr. Abner Beebe- CT, favor British vocally, attacked by mob and destroyed his gristmill
· Newspapers loyal to crown suppressed
· PA arrested/seized property of Quakers and Mennonites, Moravians = pacifists because they wouldn’t take up arms
· Post War - 100,000 banished/emigrated to west indies, Canada, Britain
Treaty of Paris 1783 - promise return of Loyalist property (didn't happen)
Key Term - Indians' in the Revolution
· American Independence meant a loss of freedom for American Indians
· Divided Allegiance within the American Indian community:
· Stockbridge tribes (Mass.) fought British , heavy losses
· Iroquois side with British (Oneida side with Americans) causing division in Iroquois Confederacy
· Savagery on all sides:
· Washington dispatch General John Sullivan - destroy Iroquois (burn 40 towns, destroy 1000's of bushels of corn, uprooted fruit trees/ garden --> starvation
· Dispossession of Indian lands:
· forced west by American governments
· Treaty of Paris - British recognized American sovereignty over land east of Miss. River --> forfeit Indian land, Balance of Power leans to white Americans

5. WHAT WAS THE IMPACT OF THE REVOLUTION ON SLAVERY?
(Key Terms 14-17)
Key Term - Abolition
· Slave Population:
· 1776 = 500,000 (1/5 of American population)	
VA: 40 %	GA/SC - over 1/2
· Contradictions of Freedom –
· Newspapers preached liberty and had slave sale notices
· British Parliament point out hypocrisy for cry of liberty by slave owners
· Britain a “kingdom of slaves” while America was a “country of free men”
· James Otis (Mass.) - Patriot who popularize idea that Parliament had no right to tax colonies
		 - Promote Universal Freedom
· Slavery = Institution in America,
Basis of economy/social structure from Maryland southward, slaves considered property and to take property was an infringement of rights
· Founding Fathers own slaves (except Thomas Paine / John Adams)
Thomas Jefferson wrote Declaration of Independence, had over 100 slaves
· 1780 Virginia Law - reward veteran with 300 acres of land and a slave
· Abolition:
· 1688, German Quakers protest slavery
· 1700 Samuel Sewall, Boston merchant, The Selling of Joseph, antislavery tract http://www.masshist.org/database/53 /
· 1773 Ben Rush (PA patriot) - Slavery is a national crime
Key Term - Freedom petitions , Lemuel Haynes
· Freedom Petitions = arguments for universal liberty inspired slaves to petition for liberty
· Runaway trying to pass as freeborn blacks --> fugitive slave advertisements increase
· Charleston, SC (1766) - slaves parade for "liberty" (inspired by white opposition of Stamp Act)
· Lemuel Haynes - 1776, black member of Mass. militia, minister - argue "innate principle" includes black people
· Phillis Wheatley - 1783, slave in Boston, learned to read, poem published in newspaper in 1765 at 12 yrs old; John Hancock had to affirm she wrote it as many whites doubted black intellectual ability http://www.pbs.org/wgbh/aia/part2/2p12.html

Key Term - Slaves in War (British, emancipation)
· Slave in War
5,000 slaves fought for American Independence		
100,000 slaves fled to British aid (Lord Dunmore Proclamation of 1775)
· 20,000 slaves lived in British enclaves at end of war (NY, Charleston, Savannah), Washington demands they are returned to Americans
· British Protection of Slaves - 15,000 slaves leave with British (Nova Scotia, England, Sierra Leone a settlement for former slaves created by Britian), others reenslaved in West Indies
· Voluntary Emancipation – few slaves were immediately emancipated in the 1780’s
· South –
· 1796 Robert Carter III , Virginia, Wealthy - gradual emancipation of 400 slaves
· South Carolina leaders reject emancipation
· NORTH - gradual emancipation enforced by legislatures, constitutions
· Child of slave freed after servitude into adulthood (28 yrs in PA)
· Emancipation slow -
1790 NY 21,000 slaves NJ 11,000 slaves	1830 3,500 slaves in north
Key Term - Free blacks & “citizens of color”
· Emancipation and Runaway slaves created a large free black population
· Almost every black person had been a slave on the eve of Revolution:
1776 less than 10,000 free blacks	1810 200,000 free blacks
· Slave Population - (natural reproduction) 1776 500,000	1790 700,000	
· Right to Vote if free black man (property/tax qualifications) in all states except VA, SC, GA --> political voice

6. HOW DID THE REVOLUTION AFFECT THE STATUS OF WOMEN? (Key Terms 18 – 20)
Key Term - Revolutionary Women
· Deborah Sampson: daughter of poor Mass. farmer, 1782 disguised as a man and joined Continental Army (21 yrs), removed bullet from leg so not to be discovered by doctor https://www.nwhm.org/education-resources/biography/biographies/deborah-sampson/
· Women protest merchants hoarding goods for profit - 100 Mass. women take coffee/bread
· Homespun goods made for war, Spies, Camp Followers
· Ladies Association (Philly)- raise funds to assist America soldiers; began by Esther Reed & Sarah Franklin Bache; made broadsides to persuade collect funds and send to governor's wife
· Political Activism: Abigail Adams (letters to John Adams) & Mercy Otis Warren (brother James Otis / husband James Warren) promoted freedom in poems and dramas she later published

Key Term - Coverture
· married women give up their legal rights and property to husband; women unable to sue, execute a will, have personal property which left them ineligible for voting
· Women's Roles: duty to family; Patriarchal social system superseded liberty
Key Term - Republican motherhood (“suitable education”)
· women had a role in educating future citizens of this new Republic (sons) in liberty and government, share their political wisdom with children but not in the public realm
[bookmark: _GoBack]

