

Intro Unit

Name _____

Period _____

Early Colonies

The 13 Original Colonies

DIRECTIONS

1. Please label the 13 original colonies on the map – write full names of each colony.
2. Use color pencils to show the 3 different colonial regions – New England Colonies, Middle Colonies and Southern Colonies. Complete the key to show which color represents each region.
3. A map on page 86 of your textbook will be helpful.

New England Colonies

Middle Colonies

Southern Colonies

Unit .1 "Early Colonies and Settlements"

pages 61 - 66

- | | |
|--|--|
| 1. Why did England want to create colonies in the Americas? | 7. Where was the Jamestown settlement located? |
| 2. SIR WALTER RALEIGH | 8. Describe the first couple of years of the Jamestown settlement: |
| 3. JOINT STOCK COMPANY | 9. JOHN SMITH |
| 4. INVESTORS | |
| 5. MERCANTILISM | 10. What finally does provide the Jamestown settlement with a way to generate wealth? |
| 6. CHARTER | |

Unit .1 "Early Colonies and Settlements"

pages 61 - 66

11. JOHN ROLFE

12. HEADRIGHT

13. INDENTURED SERVANTS

14. What is the name of the first formal government in the colonies?

15. ROYAL COLONY

Unit .2 "New England Colonies"

pages 67 - 76

1. JOHN WINTHROP

2. DISSENTERS

3. Why did the separatists flee to Holland from England?

4. PILGRIMS

5. What is the purpose of the MAYFLOWER COMPACT

6. Describe the early years at Plymouth:

7. PURITANS

8. GREAT MIGRATION

9. CONGREGATIONS

10. Describe the 3 core Puritan values:

1)

2)

3)

Unit .2 "New England Colonies"

pages 67 - 76

11. What 4 changes did ROGER WILLIAMS want to see made in the Puritan community:

1)

2)

3)

4)

12. What happened to Roger Williams?

13. ANNE HUTCHINSON

14. What is important about the FUNDAMENTAL ORDERS OF CONNECTICUT?

15. Describe the beliefs of QUAKERS:

16. What type of settlers came to the Middle Colonies:

17. What was the major question people argued about in the Middle Colonies?

Unit .3 "The Southern Colonies"

pages 77 - 82

1. LORD BALTIMORE

2. What was different about the colony of Maryland?

3. PROPRIETARY COLONY

4. What is the economy of the Carolinas based upon?

5. What type of labor is used in the Carolinas for agriculture?

6. By 1729, what type of colony is both South and North Carolina?

7. JAMES OGLETHORPE

8. What type of settlers does GEORGIA have?

9. REGION

10. TIDEWATER

11. What types of growth are grown in the TIDEWATER?

Unit .4 "The Middle Colonies"

pages 83 - 88

1. What city develops from the settlement known as NEW NETHERLAND?

2. What was the greatest strength of the Middle Colonies?

3. List the 4 Middle Colonies:

4. PATROON

5. WILLIAM PENN

6. What type of settlers come to PENNSYLVANIA?

7. Describe the economy of the Middle Colonies:

THE THIRTEEN COLONIES

NEW HAMPSHIRE·MASSACHUSETTS·CONNECTICUT
RHODE ISLAND·NEW YORK·NEW JERSEY·PENNSYLVANIA
DELAWARE·MARYLAND·VIRGINIA·NORTH CAROLINA
SOUTH CAROLINA·GEORGIA

Drawn under the supervision of RANDOLPH G. ADAMS