Directions: Complete the chart using chapters 3 & 4 of the textbook. Include page numbers for all your information.

	[bookmark: _GoBack]
Colonial Region
	
Names of Colonies
	

Economy
	Physical Characteristics
(climate, describe land, natural resources)
	Human Characteristics
(religion, ethnic background, social structure)

	New England

	· Massachusetts (p.86)
· Rhode Island (p.86)
· New Hampshire (p. 86)
· Connecticut (p.86)

	· Diverse economy
(p. 96)
· Subsistence farming-growing only enough to feed family (p.96)
· Triangular trade (p.98)
· Forests lead to timber and shipbuilding industry (p.96)
· Fishing (p.96)
	· Hilly, rocky soil (p.96)
· Appalachian mountains (p.96)
· Long winters (p.96)
· Short growing season (p. 96)
	· Few slaves, no large plantations (p.99)
· Religion: Puritans(p. 68)
· Democratic traditions (p.73)
· Live in villages (p.69)
· Church is center of life (p.69)
· Religious reformers and separatists (p.67-70)
· Middle class (p.119)
· English (p.119)

	Middle Colonies

	· New Jersey (p.86)
· New York (p.86)
· Delaware (p.86)
· Pennsylvania (p.86)
	· “Breadbasket colonies” b/c of cash crops of grain (p.112)
· Large farms (p. 119)
· Shipbuilding (p.112)
· Slave trade—worked as manual laborers, servants, drivers, and assistants to artisans or craftspeople (p.113)

	· Fertile soil and mild winters (short winters)—good for farming (p.112)
	· Religious tolerance (p.111)
· Africans in cities (p. 113)
· Dutch (p.115)
· German (p.114)
· Mainly European (p.119)
· Attracted large population of ethnic and religious diversity (p.114-115)
· Quakers (p.115)
· The poor and middle class (p.119)

	
Colonial Region
	
Names of Colonies
	
Economy
	Physical Characteristics
(climate, describe land, natural resources)
	Human Characteristics
(religion, ethnic background, social structure)

	Southern Colonies

	· Georgia (p.86)
· Virginia (p.86)
· North Carolina (p.86)
· South Carolina (p.86)
· Maryland (p.86)
	· Crops: indigo, tobacco, and rice (required large labor force) (p.107)
· Cash crops-crops raised to be sold for money (p.103)
· Plantation economy creates a wealthy elite class (p.107)
	· Humid climate (p. 119)
· Fertile soil (p.119)
· Nearly year round growing season (p.103)
	· Large slave population (p. 105)
· Plantation economy creates wealthy, elite class (p.104)
· Creates poor, indentured servants, slaves (p.104)
· Anglicans—Church of England very important (p.119)

	Backcountry

	· Area ran through far western edges of the colonies (p.117)
· In or near the Appalachian mountains (p.95)
	· Small farms (p.119)
	· Varied climate (p.119)
· Appalachian mountains (p.117)
· Woods and streams (p.117)
	· Scots-Irish (p.118)
· Clans-large groups that claim a common ancestor (p.118)
· Poor, independent farmers (p. 119)
· Native Americans (p.118)
· Reputation as a wild place b/c of fighting between different ethnic groups (p.118)

