

Unit 9 Outline	Nationalism	Mid 18th Century Wars
1) Overseas empires
		2) Central and Eastern Europe
	A) The War of Jenkin’s Ear
		1) West Indies
		2) Robert Jenkins
		3) Sir Robert Walpole
		4) Britain went to war with Spain
	B) The war of the Austrian Succession
		1) Frederick II
		2) Maria Theresa’s
		3) Cardinal Fleury
		4) France supported Spain against Britain in the New World
Treaty of Aix-la-Chapelle
			Treaty of Utrecht
	C) The “Diplomatic Revolution” of 1756
		1) French and Indian War
		2) George II
		3) Elector of Hanover in Germany
		4) Convention of Westminster
		5) France and Austria signed a defensive alliance
	D) The Sevens Years’ War (1756-1763)
		1) Frederick II
		2) Seven Year’s War
		3) The Treaty of H-burg of 1763
		4) William Pitt the Elder
		5) French Empire 
		6) Battle of Plassy
		7) The Treaty of Paris 
The American Revolution and Europe
A) Resistance to the Imperial Search for Revenue
1) Sugar Act
2) Stamp Act
3) Sons of Liberty
B) The Crisis and Independence
1) Charles Townshend
2) Boston Massacre
3) Intolerable Acts
4) Quebec Act
5) First Continental Congress
6) Common Sense
7) Declaration of Independence
8) The Treaty of Paris
C) American Political Ideas
1) Whig
2) Commonwealthmen
	D) Events in Great Britain
1) George III
2) John Wilkes
3) North Briton
4) “Wilkes and Liberty”
5) Constitutional Convention of 1787
6) Yorkshire Association Movement
7) William Pitt and the Younger
[bookmark: _GoBack]8) Regency


