

Teaching American History in South Carolina : Lesson Plan : Materials

Parliament Acts and Colonial Responses			
Legislation	Date	Provisions	Colonial Reaction
Sugar Act	April 5, 1764	Revised duties on sugar, coffee, tea, wine, other imports; expanded jurisdiction of vice-admiralty courts	Several assemblies protest taxation for revenue.
Stamp Act	March 22, 1765; Repealed March 18, 1766	Printed documents (deeds, newspapers, marriage licenses, etc.) issued only on special stamped paper purchased from stamp distributors	Riots in cities; collectors forced to resign; Stamp Act Congress (October 1765)
Quartering Act	May 1765	Colonists must supply British troops with housing, other items (candles, firewood, etc.)	Protest in assemblies; New York Assembly punished for failure to comply, 1767
Declaratory Act	March 18, 1766	Parliament declares its sovereignty over the colonies "in all cases whatsoever"	Ignored in celebration over repeal of the Stamp Act
Townshend Revenue Acts	June 26, 29, July 2, 1767; all repealed—except duty on tea, March 1770	New duties on glass, lead, paper, paints, tea; customs collections tightened in America	Nonimportation of British goods; assemblies protest; newspapers attack British policy
Tea Act	May 10, 1773	Parliament gives East India Company right to sell tea directly to Americans; some duties on tea reduced	Protests against favoritism shown to monopolistic company; tea destroyed in Boston (December 16, 1773)
Coercive Acts (Intolerable Acts)	March-June 1774	Closes port of Boston; restructures Massachusetts government; restricts town meetings; troops quartered in Boston; British officials accused of crimes sent to England or Canada for trial	Boycott of British goods; First Continental Congress convenes (September 1774)
Prohibitory Act	December 22, 1775	Declares British intention to coerce Americans into submission; embargo on American goods; American ships seized	Drives Continental Congress closer to decision for independence
Parliament Acts and Colonial Responses is adapted from Divine, Robert A., T.H. Breen, George M. Fredrickson, and R. Hal Williams. <i>The American Story</i> . New York: Longman, 2002, 161.			