Chapter 6

US History

U.S. History - Chapter 6

Life In The 13 Colonies

New England Colonies

(Massachusetts, Rhode Island, Connecticut, New Hamshire)
“Making A Living”
· ______________ was poor due to rocky and hilly soil.

· ______________ Farming – farming enough for your family

· Fishing thrived in the Atlantic Ocean. Fish were exported to Europe and a large part of the economy.

· ______________ was the most profitable, but also the most dangerous.

· ______________ were plentiful and provided for a good shipbuilding Industry.

· Provided jobs for ___________ (craft workers), laborers, and ship workers.

· Trade was heavy from the Colonies.

· ___________ was the largest trading port.
Education (New England Colonies)

· ___________ was very important to Puritans

· Reading was important b/c you had to be able to read the ___________.

· In 1647 the ___________ ___________ ___________ was passed providing public education to all children.

· ___________ became the first college in the colonies in 1636 in Cambridge, Mass.
Community Life (New England Colonies)
· Towns were very important

· Most towns had a ___________ or Church that sat aside a ___________ (gathering Area).

· No one worked on Sunday, the Sabbath

· Everyone went to church for several hours in the morning and several hours in the evening.

· Men sat on one side, women on the other.

· Every year there was a ___________ ___________ to discuss community problems and issues

· All free men attended the meetings.

· Early form of ___________
Middle Colonies
(New York, New Jersey, Pennsylvania, and Delaware)
“Making A Living”

· ___________ thrived here b/c of good soil and climate.

· ___________ was the most popular crop.

· Became known as the “______________________” b/c they produced so much wheat.

· Goods were shipped to the port cities of ___________ ___________ City & ___________ & then to Europe.

· Goods that couldn’t be transported by river were sent by road using ___________ Wagons.
Cities Grow (Middle Colonies)

· City Life was important in the Middle Colonies.

· Many ___________, ___________ workers, and shops emerged in cities.

· By the mid 1700’s ___________ & ___________ ___________ City passed Boston as the largest cities.
Different Kinds of People (Middle Colonies)

· Middle Colonies had ___________ kinds of people and many different ___________.

· These different people merged their customs together.

· ___________ was considered important but not a ___________.

· No public school system existed. Everything was private

· Young ___________ usually learned a craft at 12 or 13 years of age.
Frontier (Middle Colonies)

· As the ___________ coast became more populated, some moved farther inland for new land.

· This area was known as the ___________.

· The Frontier boundaries changed with ___________.

· Frontier life was ___________, b/c you were away from the city and away from society

· Everything was made from scratch.
Southern Colonies
(Maryland, Virginia, North Carolina, South Carolina, and Virginia)

“Making A Living”

· Very ___________ with few large cities.

· ___________ was the key to the economy.

· Two distinct social groups formed. The ___________ ___________ and the ___________ ___________.

· Major crops grown were:

· ___________ – Wealthy planters grew ½ & small farmers grew ½ .

· ___________ – Grew well in the Carolinas.

· ___________ – produced a blue dye which became popular for textiles (clothing)
African Labor (Southern Colonies)

· Agricultural economy demanded much ___________.

· By 1760 ___________ African slaves were in the colonies.

· Most slaves came from the West Coast of Africa. The route between Africa and the Americas was called the ___________ ___________.

· Most colonists saw ___________ wrong with slavery.

· Slaves worked on large ___________ (huge farms) in the South.

· Plantation consisted of the “______________________” where the master and family lived, ___________ ___________, and the farmland.

· Some were later freed and some purchased their freedom

· Some free black communities emerged in the colonies.
Section 4: Democracy Takes Root

· When the colonies were being settled, England was in turmoil & the colonies were ignored.

· In ___________ ___________ II was named King of England & he turned his attention towards the colonies.

· Charles II died in ___________ and his brother ___________ II became King.

Dominion of New England & the Glorious Revolution

· James II combined New England, New Jersey, & New York into “the ___________ of ___________ ___________”

· Sir ___________ ___________ was named Governor. He was hated by the people b/c he didn’t care about their rights.

· James II was ___________ from power b/c the people thought he would make the country ___________. His ___________ daughter ___________ was named queen.

· The people called the peaceful change the ___________ ___________
· In the colonies the Dominion of New England came to an end and Governor Andros was sent back to England.

· ___________ and her husband ___________ restored elected assemblies in the individual colonies.
Bacon’s Rebellion

· The revolt against Andros was not the first problem in the colonies.

· In ___________ a Virginia farmer named ___________ ___________ led a revolt against Native Americans.

· This turned into a Civil War between Bacon’s supporters and supporters of the Governor.

· ___________ captured ___________ and burned it, but he died of illness and the Rebellion fell apart.
Controlling Colonial Trade
 ________________________ is the idea that the colonies are supposed to make money for their home country.

· The English colonies had ___________ ___________ and were a market for English goods.

· England passed laws to control trade

· ___________ ___________
· Colonist had to use ___________ built ships for all their trade.

· Certain colonial products could be sold only in ___________ or in an ___________ possession.

· ___________ could only buy English made goods.
Moving Toward Self-Government

· After the Glorious Revolution colonists were given the same rights as ___________ ___________.

· Colonial Governments were set up much like England’s Government.

· There was an appointed ___________ and a ___________ house ___________. Legislature had no real power. The ___________ had the final say so.

PAGE
1

