Name: ___________________________ Date: ____________________________ Class: _______________
[bookmark: _GoBack]French and Indian War Webquest
Directions: Click on the links below to access the articles and pictures. Complete the questions based on your findings from the resources provided.
http://www.history.com/topics/french-and-indian-war
1. What was this war also known as? (1st paragraph)

2. Who were the primary countries involved in the conflict? (2nd paragraph)

3. During what years did the war occur? (2nd paragraph)

4. Explain what France was doing in the 1750s years before the conflict in North America. (2nd paragraph)

5. In 1754-1755 who did the French quickly defeat? (2nd paragraph)

6. What event happened in 1756? (2nd paragraph)

7. Who were the allies of the French during the war? (2nd paragraph)

8. What town did the French lose in September of 1760? (3rd paragraph)

9. What happened at the peace conference in 1763? (4th paragraph)

http://www.history.com/news/10-things-you-may-not-know-about-the-french-and-indian-war
10. What famous military leader started the French and Indian War?

11. What was kind of war was the French and Indian War?

12. How many years did the French and Indian War last?

13. Did all of the Native Americans side with the British? Which Native American group sided with the British?

14. What cartoon did Benjamin Franklin draw during the French and Indian War?

15. What famous song was inspired during the French and Indian War?

16. What southern state did Britain gain as a result of the war?

17. Why was Britain in debt after the French and Indian War? What was the result of Britain being in debt?
