

The Thirteen English Colonies

Chapter 3/4

Name: _____

Period: _____

Social Studies 7

Chapter 3/4: The 13 English Colonies (1630-1750)

Theme: The thirteen English colonies were founded between 1607 and 1733. The colonists of these different colonies hoped to find different things in the “New World.” Some sought economic opportunities while others left England for political or religious reasons. Regardless, the new English colonies grew rapidly. The colonies can be broken up into three different geographic regions: the New England colonies, the Middle colonies, and the Southern colonies. Each region developed its own economy, form of government, and society.

Objectives: At the end of this unit, students will be able to:

- **Describe** and **compare** colonial objectives of European nations and the methods they used to achieve those goals.
- **Explain** the geographic factors that helped shape where colonists settled and the economies that developed.
- **Identify** and **evaluate** the factors that led to the early successes of failures of English colonization.
- **Explain** the religious, economic, and political reasons that motivated people to resettle in North America.
- **Compare** the geographic, political, religious, and social characteristics of the New England, Middle, and Southern colonies.
- **Identify, explain, and criticize** the factors that led to the development of eighteenth-century American slavery; **examine** the experiences of slaves in eighteenth-century North America.
- **Identify** and **explain** the events that led to the development of democracy in the English colonies; **explain** the significance of the House of Burgesses and the Mayflower Compact; **summarize** the essential ideas of the Mayflower Compact.
- **Read, examine, and interpret** charts and maps related to the period.
- **Analyze** the primary source documents related to the period.

Chapter Outline:

- I. Introduction
- II. Colonial Regions
- III. Founding the Original 13 Colonies
- IV. Triangular Trade
- V. Colonial Government and Life
- VI. Middle Passage and Slavery
- VII. Review

Probable Time Frame: Two weeks, Test is on

Next Chapter: Chapter 3/4 DBQ Essay

Review Sheet

Write the founder(s) of each colony on the line.

Massachusetts _____

Rhode Island _____

New York _____

Pennsylvania _____

Virginia _____

Maryland _____

New Hampshire _____

Connecticut _____

New Jersey _____

Delaware _____

The Carolinas _____

Georgia _____

Define the following terms

- 1.) Import:
- 2.) Export:
- 3.) Mercantilism:
- 4.) Colony:
- 5.) Navigation Acts:
- 6.) Smuggling:
- 7.) Religious Toleration:
- 8.) Patroon:
- 9.) Racism:
- 10.) Indentured Servant:
- 11.) Slave Codes:
- 12.) Proprietary Colony:
- 13.) Royal Colony:
- 14.) Mayflower Compact:
- 15.) House of Burgesses:

23.) What were the qualifications to vote in the colonies?

24.) Describe what happened when John Peter Zenger wrote an article criticizing the governor:

25.) Fill in the trade goods travelling between each location as part of the Triangular Trade.

Name: _____

Per#: _____

English Colonies

- 1. _____
- 2. _____
- 3. _____
- 4. _____
- 5. _____
- 6. _____
- 7. _____
- 8. _____
- 9. _____
- 10. _____
- 11. _____
- 12. _____
- 13. _____

THE 13 ORIGINAL COLONIES

Directions: Complete the following chart using your text book pages 71, 77, and 84.

	NEW ENGLAND COLONIES	MIDDLE COLONIES	SOUTHERN COLONIES
LAND (soil conditions, fishing, etc.)			
CLIMATE (average weather, seasons)			

Directions: Clearly label each colony. Next, shade in the New England Colonies, the Middle Colonies, and the Southern Colonies three different colors. Fill in the key with the colors that you labeled each set of colonies. Use pg. 74, 80, 86 from your textbook to help you.

The Colonial Environment and Its Economic Impacts

Colonial Region	Land	Climate	Way of Making Money
New England	rocky, forested, poor soil	long cold winters, very short growing season	Fishing, whaling, shipbuilding, lumber
Middle	fertile river valleys	milder winters, longer growing season	Farmed, grew grains: Wheat, Rye, and Barley
Southern	flat coastal plains, broad rivers, fertile soil	warm, moist summers, very short and mild winter	plantations (large farms) where rice, indigo, and tobacco were grown

Directions: Base your answers to the following questions on the chart seen above and your knowledge of social studies. Please answer in complete sentences.

1. What are the three colonial regions? _____

2. Why might the New England region make its money by doing things other than farming? _____

3. Explain a difference you notice about the crops grown in the Middle region and some of the crops grown in the Southern region.

The Thirteen English Colonies

Reason for Settling	Religious Group	Colony	Key People	Description
Religious	Quakers	Pennsylvania	William Penn Believed in: Spoke out for:	Set up a safe haven for Quakers Why? <u>Holy Experiment:</u>
	Puritans/ Pilgrims	Massachusetts	John Winthrop:	<u>Theocracy:</u> What happened to those who opposed the governor?
	Catholics	Maryland	Lord _____	Established a safe place for Catholics. Why? <u>Act of Toleration:</u>

The Thirteen English Colonies

Reason for Settling	Economic Reason	Colony	Key People	Description
Economic	Make money for the Virginia Company Investors	Virginia	John Smith Strict Rule:	Why Founded <u>Bacon's Rebellion:</u>
	Coastal Land for Massachusetts	New Hampshire		Why Founded: A _____ colony
	Coastal Land for Pennsylvania (Trade & Fishing)	Delaware		Why Founded:
	Farming Land	North Carolina		Why Founded:
		South Carolina		What makes North and South Carolina different?

The Thirteen English Colonies

Reason for Settling	Economic Reason	Colony	Key People	Description
Political	To limit the power of the _____	Connecticut	Thomas Hooker	Banished from Massachusetts Bay: Set up new government/colony. Fundamental Orders of Connecticut:
	Challenged Governor's Authority Religious _____	Rhode Island	Roger Williams Did not believe the King could:	How did Williams get the land?: Religious Toleration:
	People upset under Dutch Rule Patroon:	New York	Peter Stuyvesant (Dutch)	Originally a _____ colony. How did it become English?: Power: Patrons → Duke of York → Assembly
Prison Reform "Buffer" against Spanish Florida	Georgia	James Oglethorpe (Former Soldier)	Why Founded:	
	Gift to friends of the King	New Jersey		Proprietary Colony: Royal Colony:

The Original Thirteen English Colonies

Directions: Fill in the following chart about each colony. For Reason(s) for settling, list political, religious, or economic AND the specific reason each colony was settled. For Type of Economy, consider the region the colony is a part of (New England, Middle, or Southern), and list the primary ways that money was earned for that colony.

Colony	Reason(s) for Settling	Type of Economy

Colony	Reason(s) for Settling	Type of Economy

TRIANGULAR TRADE 1650-1750

IMPORT:

EXPORT:

COLONY:

MERCANTILISM:

NAVIGATION ACTS:

SMUGGLING:

Constructed Response Question

Mayflower Compact

Historical Context: The Pilgrims who came to America in 1620, were mainly a group of Christians called Separatists. Because of the harassment by the government in England, one group of Separatists had moved to the Netherlands in 1608, but became frustrated with conditions there and decided their hope lay in the new land of America. After anchoring inside the tip of Cape Cod (in Provincetown harbor) The Mayflower Compact, "the first plan for a self-determining government in America", was drawn up and signed by 41 men aboard the Mayflower on November 11th, 1620.

This agreement was believed to be necessary because there were rumors that some of the non-Separatists, called "Strangers," among the passengers would rebel against the Pilgrims if they landed in a place other than that specified in the land grant they had received from the London Company. The compact became the basis of a temporary government in the Plymouth Colony. After it was signed, the Pilgrims elected John Carver as their first governor. They were to meet in a yearly "General Court to elect the governor and assistants, enact laws, and levy taxes."

IN The Name of God, Amen. We, whose names are underwritten, the Loyal Subjects of our dread Sovereign Lord King James, by the Grace of God, of Great Britain, France, and Ireland, King, Defender of the Faith, etc. Having undertaken for the Glory of God, and Advancement of the Christian Faith, and the Honor of our King and Country, a Voyage to plant the first colony in the northern Parts of Virginia; Do by these Presents, solemnly and mutually in the Presence of God and one another, covenant and combine ourselves together into a civil Body Politick(temporary government), for our better Ordering and Preservation, and Furtherance of the Ends aforesaid; And by Virtue hereof do enact, constitute, and frame, such *just and equal Laws, Ordinances, Acts, Constitutions, and Offices*, from time to time, as shall be thought most meet and convenient for the general Good of the Colony; unto which we promise all due Submission and Obedience. In WITNESS whereof we have hereunto subscribed our names at Cape Cod the eleventh of November, in the Reign of our Sovereign Lord King James of England, France, and Ireland, the eighteenth and of Scotland, the fifty-fourth. Anno Domini, 1620

John Carver	Edward Tilley	Degory Priest
William Bradford	John Tilley	Thomas Williams
Edward Winslow	Francis Cooke	Gilbert Winslow
William Brewster	Thomas Rogers	Edmund Margeson
Issac Allerton	Thomas Tinker	Peter Browne
Myles Standish	John Rigdale	Richard Britteridge
John Alden	Edward Fuller	Georoe Soule
Samuel Fuller	John Turner	Richard Clarke
Christopher Martin	Francis Eaton	Richard Gardiner
William Mullins	James Chilton	John Allerton
William White	John Crackston	Thomas English
Richard Warren	John Billington	Edward Dotey
John Howland	Moses Fletcher	Edward Leister
Stephen Hopkins	John Goodman	

1. What is the Mayflower Compact? _____

2. Why did the Pilgrims think the compact was necessary? _____

3. Using the context clues, what do you think “compact” means? _____

4. 41 men signed the Mayflower Compact. Why do you think the women didn’t sign the document? _____

5. Can you think of any other famous documents in history that may share some similarities with the Mayflower Compact? _____

Adapted from:

<http://www.let.rug.nl/usa/D/1601-1650/plymouth/compac.htm>

<http://members.aol.com/RichClark7/pilgrims.htm>

Outside Information

*

*

*

Colonial Life

What was life like in the colonies?

It depends on who you were and where you lived...

Most people lived on _____ with their _____.

Many families were large by today's standards.

Why might it be helpful to have a large family on your farm?

What did you do?

Women:

- _____ who your parents chose
- Your _____ and _____ became your husband's
- Bear and raise many _____
- _____ chores (laundry, cooking, making clothes, tending animals)
- In a town you may run a _____ or an _____

Men:

- You might have a _____, such as a carpenter, blacksmith, wheelwright, tanner, butcher, cooper, etc.
- On the farm you tended the _____, collected firewood, repaired buildings, built tools and _____.
- You controlled the family's _____ and _____

Children:

- You did not have to start working until about the age of _____
- When you came of age, you would help with _____ and _____ chores
- Boys who learned trades would become an **apprentice**

Apprentice:

Many people came to the colonies seeking opportunity. In Europe, _____ was a sign of wealth. In the colonies, there was plenty of land to go around.

Colonial Life

In the colonies, there were several _____ that developed.

Gentry: these were the _____ class of colonial society. They were wealthy planters, merchants, ministers, royal officials, and successful lawyers. They were few in _____ but very _____ politically and socially.

Colonists like Washington, Adams, Jefferson, and Hamilton were gentry.

Middle Class: most colonists were considered middle class. This group included independent _____ and _____. They were mostly _____, but there were a few free African Americans as well.

The middle class provided hope for the _____. Unlike in Europe, in the colonies one could hope to eventually buy a piece of _____ and move up the social scale to become middle class.

Indentured Servants: these people signed a _____ to work for a number of years in exchange for passage to the colonies. They were not _____, but after the contract expired, they were _____.

Colonial Government: Most colonies were run by governors. Virginia had the first legislature with its _____ in 1619. Massachusetts soon followed, creating the _____ in 1629. Pennsylvania created a _____ in 1701. By 1760, all of the colonies had some form of elected legislature. They sometimes did not agree with the governors who were appointed by the _____.

Colonial Life

Right to Vote: The right to vote in colonial times was somewhat limited. To vote, a person had to be:

- 1.
- 2.
- 3.
- 4.
- 5.

This meant that about 50-75% of white men in the colonies could vote (which was a much higher percentage than in England).

John Peter Zenger: An interesting case about the colonists' rights came about when John Peter Zenger published a newspaper article criticizing the governor of _____ . He was charged with _____, which is publishing statements that damage a person's reputation.

Today, you can only be charged with libel if what you wrote is not _____.

However, in 1735 that did not matter. Zenger went to trial and his lawyer, Andrew Hamilton, argued that articles based on fact should not be considered libel. The jury agreed and found Zenger _____.

This case helped establish the belief in the important right of _____ of the _____.

The Trans-Atlantic Slave Trade

Where did most African slaves come from?

Most slaves came from _____ and _____ Africa.

Many slaves were captured as _____ from wars between tribes.

How many slaves were brought over?

Somewhere between _____ slaves were brought to the "new world" from Africa over the 300-400 years of the slave trade.

What made the journey so terrible?

Many slaves, sometimes _____, were cramped into very small spaces.

Slaves were _____ together and had little room to move around.

Slaves were kept below deck. It was _____, _____, and _____ horrible.

How many Africans died?

It is impossible to know exactly how many Africans died because of the slave trade.

It is estimated that around _____ slaves died during or shortly after the voyage across the Atlantic (or 10-20% of those brought on the boats).

It is impossible to estimate how many Africans were killed during wars taking place in Africa to capture slaves.

We can safely estimate that _____ African lives were "lost" (to death or slavery) due to the slave trade.

The Trans-Atlantic Slave Trade

Indentured Servant	African Slave
•	•
•	•
•	•
•	•

Colonists saw advantages to using slaves instead of indentured servants:

- 1.
- 2.
- 3.
- 4.

Slave Codes:

The system of slavery existed because of _____

Racism: