The Fall of New France #1

In the middle of the 18th century Britain and France fought a war that would decide the future of North America.

By 1750 Britain had settled 13 American colonies between the Appalachian Mountains and the Atlantic coast. (These settlements were controlled by Britain. They had not yet become the United States.)

[image: image1.wmf]French settlers lived north of these colonies. Most lived in the St. Lawrence valley in the colony of New France, what we now call Québec. They were called Canadiens.Others lived in Acadia in Nova Scotia and were called Acadiens. France also claimed most of the continent to the west of the Appalachian Mountains where they and the First Nations trapped and traded furs. However, American settlers wanted to move into this land, especially the rich farm land of the Ohio River valley. This argument over land led to the Seven Years War and the fall of New France.

To control the Ohio River valley the French built forts. One fort was built where the city of Pittsburgh stands today. The French called it Fort Duquesne. The English said the fort was on land that belonged to the American colonies. In 1754 they sent a 21 year old named George Washington and 150 men to tell the French to move out. The French refused. Although Britain and France were at peace at that time, Washington and his men attacked a French scouting party and killed ten of them. War had begun.

The French later captured the Americans and so Britain decided to send more soldiers to force the French out. They sent Major-General Braddock and 2,200 men.

The British troops advanced on Fort Duquesne in their bright red coats with the American troops in handsome blue coats, all marching through the green forest. Their colourful coats were a beautiful sight but they also made great targets. The French and their Native allies shot the British from the woods. The British panicked and ran.

War continued throughout the Ohio valley. In 1755 it moved to Nova Scotia. The French speaking Acadiens had lived peacefully there for more than a century but Nova Scotia was under British control. Because the Acadiens spoke French, the British feared that they would join the fight against the British.

The British governor ordered the Acadiens to be sent to colonies far away from the war. The army destroyed the crops and seized the livestock for itself. Flames swallowed the houses, barns, even churches. Soldiers led the sobbing, shocked Acadiens to boats. Most knew that they would never see their homeland again.

The next year France sent General Montcalm from France to command the French forces in New France, but France only sent 7,000 more soldiers to support him. Britain sent 23,000 soldiers.

In June 1759, an army of 8,000 British soldiers under the command of General James Wolfe sailed up the St. Lawrence. They set up camp on Ile d'Orléans close to Québec. Early in July the British seized Lévis on the south shore of the river, opposite Québec. For the next few months they fired canons across the river every half hour. In one week 240 homes were destroyed or set on fire.

Wolfe wanted Montcalm and his soldiers to come out to fight but they stayed behind the walls despite the cannon fire. Québec was surrounded by steep cliffs which made it easy to defend. In July Wolfe tried to attack before dawn at Beauport to the east. But the boats carrying his troops were slowed down by hidden rocks in the river. When British troops finally landed and attacked, a thunder storm hit. The gunpowder of their muskets became wet and the guns wouldn't fire. The French and Canadiens won this battle.

Wolfe was angry and impatient. He ordered his troops to destroy the countryside around the city. His troops burned buildings and captured food. They killed 30 people including a priest.

Wolfe became sick as did many of his soldiers. Winter was approaching. Soon the British would have to retreat. So Wolfe decided on a wild gamble. He decided to land his troops in the dark a little ways to the west of Québec and have them climb the cliffs. The British were lucky because one of their soldiers spoke French. He was able to trick the French sentry into thinking that the soldiers hidden in the dark were French. The British were lucky too that the French did not have many men defending the cliff where the British landed.

But Wolfe's gamble worked. On September 13, British soldiers were on the Plains of Abraham just outside the walls of Québec. Dressed in red coats with Wolfe in front, they stood in rows with their muskets ready. Then it was Montcalm's turn to make a mistake.

Montcalm could have stayed behind the walls and waited for more soldiers to come to help him. The Native warriors and Canadiens were in the woods shooting at the British from the corn fields to the side. Montcalm could have sent more men to fight in this style. Instead he sent his troops out to fight in the open on the plains. Within fifteen minutes the battle was over and the British had won. Both Wolfe and Montcalm were killed. The city surrendered a few days later.

Montréal was still in French hands. In September, 1760, the British advanced on Montréal. The city had no fortifications, no food, no ammunition, and only 2,000 soldiers against 17,000 British. On September 9, 1760, Montréal and all of New France surrendered. The war was over. This was the end of New France.
The Fall of New France #2
The Seven Years War decided the future of North America. By 1750 Britain had settled thirteen American colonies from the Atlantic coast to the Appalachian Mountains. French settlers or Canadiens lived in the St. Lawrence valley in the colony of New France, what we now call Québec, and in Acadia in Nova Scotia. Both of these settlements are now part of Canada.

France also claimed most of the continent to the west of the Appalachians where they and the First Nations trapped and traded furs. Britain wanted some of this land too, especially the valley of the Ohio River.

The French wanted the land for fur trading. But the American colonies on the East Coast were filling up. These English-speaking settlers wanted the Ohio valley for farm land. However, the Native hunting grounds were disappearing as the White men moved in. Both the French and the First Nations were alarmed. They were willing to fight for their land.

The French Canadians were the best friends the First Nations had in North America. Many Canadiens lived amongst the Natives as trappers, traders and fishers - much like the Native people. They understood and respected the land.

If the First Nations had united, perhaps they might have been able to resist the American settlers. Perhaps if they had all joined the French, they might have helped them win in the coming war. But the Iroquois didn't like the French. They had often been at war with them since 1609 when Champlain took the side of the Huron against the Iroquois. That was too bad for the French because the Iroquois led a strong league of six First Nations.

After several battles in the Ohio valley and the removal of the Acadians, the war officially began in 1756. At first the war went badly for the British. They were used to war in Europe on great open battlefields where armies lined up facing each other and shot long, clumsy guns called muskets.

The French and their Native allies knew how to fight in the wilderness. They hid in the woods. They wore skins to camouflage themselves. They screamed frightening war whoops.

Great Britain knew it had to have Native allies if it were to win. They held a conference to get the Iroquois on their side. They asked an Englishman named William Johnson who spoke Iroquois and lived among them to speak for Britain. He promised the Iroquois that the British would respect their land and that he could honour that promise. The Iroquois agreed. Soon after, at the Battle of Lake George, a handful of Americans and Iroquois warriors led by Johnson defeated a French attack.

Then in 1757 William Pitt became Prime Minister of Britain. He had a new plan. He sent more British troops to the colonies. Pitt also looked at a map and saw the importance of the St. Lawrence and Niagara rivers. If the British controlled them, they could keep goods from reaching the Ohio valley and the Great Lakes. The French would be like bees cut off from the hive.

So in 1758 the British laid siege to the French fort of Louisbourg which guarded the mouth of the St. Lawrence River. This means they let no one in or out of the fort. After seven weeks of being cut off, the French in the fort were starved. Louisbourg surrendered.

Then the Iroquois and British won a battle at Fort Niagara. This cut off supply routes to the Ohio Valley and Great Lakes. The French realized that they were losing First Nations support and decided to leave Fort Duquesne.

Meanwhile, the French general Montcalm and the Canadien governor Vaudreuil were arguing over how to fight the war. Vaudreuil wanted to be aggressive and to fight the Native and Canadien style, small battles fought in the woods. Montcalm had allowed his troops to fight this way before but now he felt he did not have enough troops to win. Only the St. Lawrence valley could be defended. Montcalm was in charge so he withdrew all the French soldiers to Montréal and Québec.

Everyone knew that Québec would be the site of the most important battle. In June of 1759, the British landed nearby with 8,500 well trained and well equipped soldiers. They were led by a hero at Louisbourg, James Wolfe. Prime Minister Pitt had recognized Wolfe's heroism and made him Major-General at the young age of 32.

Montcalm had beat the British before and Québec, at the top of steep cliffs, surrounded by walls, was a good place to defend. He also had his Native allies and Canadiens who could attack from the woods. Wolfe had no Native allies with him.

But Wolfe was brilliant. In the middle of the night he and his men climbed the cliffs to the west of Québec. At sunrise they were on a flat plain behind the city, the Plains of Abraham. Montcalm and his men were surprised. Both Wolfe and Montcalm were killed in the short battle, but the British won.

With the fall of Montréal the following year, talks between France and Britain to end the war began. In the past, the two countries had often traded one colony for another. This time, the French were more interested in the sugar of the Caribbean than the furs and fish of Canada. They got the island of Guadaloupe and the sugar it produced. In return, they let the British keep Canada.

The two sides signed a peace treaty in 1763. The war was over. This was the end of New France.

