Chapter 4 Life in the Colonies

Lesson 1 New England, Middle, and Southern Colonies

Region - an area defined by common features or conditions

-Because of rich soil and warm climate, colonists farmed wheat
-Coast – cash crops – tobacco and rice
-Settlers changed land
	-cleared trees for farming
	-changed soil with crops
	-built roads and bridges

New England
-New Hampshire, Massachusetts, Rhode Island, Connecticut
-MA – started for religious reasons by Puritans
-Dissent – disagreement

Middle Colonies
-New York, New Jersey, Pennsylvania, Delaware
-Proprietor – someone who owns land or property
-Diverse – varied
-Pennsylvania – started by a Quaker, William Penn

Southern Colonies
-Virginia, Maryland, Carolina (North and South), Georgia
-Plantations grew cash crops like rice
-Georgia known for its positive relations with Native Americans

Lesson 2 Daily Life in the Colonies

-Barter – trade one good for another

-Colonists changed the land by blocking rivers and streams
	-Created power from flower water

-Export – product TO other countries
-Import – product FROM other countries

-England passed laws limiting trade with other countries
	-known as protectionism
	-caused colonists to rely on England
-Mercantilism – economic idea that countries benefited when they exported more than they imported

Triangular Trade:

FROM	TO	PRODUCT
America	England	Timber, grain, tobacco, rice
England		America	Tools, tea, clothing, other goods
America		Africa	Rum, iron products

-Artisans – skilled workers and craftspeople
	-example – blacksmiths

-Classes – society groups based on wealth or importance

Colonial Classes:
HIGHEST – GENTRY: large land owners, rich merchants, church leaders
MIDDLE CLASS: small farmers, village artisans, shopkeepers
LOWER CLASS: ordinary workers, servants, apprentices, indentured servants

Lesson 3 Slavery in the Colonies

-Slavery – system in which people are bought and sold as if they were property

-Middle Passage – journey enslaved Africans took from Africa to America

-Large southern plantations relied more on slaves than in the north
	-100’s of slaves per farm
	-Africans knew about planting and growing rice - became cash crop
	-Slaves lived together in communities
	-Words, foods, and music blended with European languages and customs

-Fighting back:
	-Learning to read and write
	-Encouraging others to break rules
	-Breaking tools, setting fires, stealing food
	-Uprising – rebellions

Lesson 4 The French and Indian War

-King Philip’s War – conflict between Metacom and colonists
	-Metacom was defeated and many of his people died

-The Ohio River Valley west of the Appalachians was claimed by French and British
-French destroyed British trading post and built nearby fort
	-Fort Duquesne
-Ally – military partner
-N.A. decided to side with British
	-hoped to keep control of their land
-Treaty – formal agreement between countries

-British won control of Ohio River Valley
	-upset N.A.
	-British built towns and roads, changing the land

-Pontiac’s Rebellion – N.A. attacked British forts and villages

-Proclamation of 1763 – stopped colonists from settling west of Appalachians
	-Many colonists ignored this

