All of the Colonies
A. Southern Colonies

Commonalities

· Motivations for Settlement: Economic gain – they want to make money. That is why it is mostly men
· Plantations: The economies was dominated by plantations (large estates or farms) were cash crops were grown. The main cash crops grown on the plantations were tobacco, rice, and indigo which grew well in the climate of the south of long hot summers and shorter mild winters. The plantations created an aristocratic society since so few controlled so much of the land.
· Labor: Because these crops require a large labor force, many of the settlers in the southern colonies were indentured servants. Not a permanent labor source, and was very problematic. Therefore, the Southern colonies had to turn to another labor source that was less problematic – the African slaves.
· Rural: This area will remain mainly rural while the other two areas will develop large urban areas. Because of the tobacco farming much of the land was stripped of its nutrients and had to lay fallow for 20 years to recover, so there is more expansion to the West as more land is needed to grow tobacco.
· Climate: Hot and humid – because of the climate, disease will spread through the Europeans quickly, especially malaria. Because of this, the life expectancy was low in the south. Less than 25% of men lived to see the age of 50 and women were lucky to see 40.
· Religion: The main religion will be the Church of England with residents required to attend Sunday services, there will be limited religious toleration.
Virginia

Maryland

Carolinas: North and South Carolina (1670) – originally the two colonies were one simply called Carolina. Was established by eight proprietary lords who were rewarded for their loyalty to Charles II during the English Civil War. Would split into North and South in 1729 when the two regions could not agree on a government and the proprietors sold the colony back to the king. Carolina developed close economic ties to the West Indies since many of the settlers came from there
· Main Crops of the Carolinas: Rice & Indigo
· Conflict with Spanish Florida: Catholic Spain hated the mass of Protestants close their borders. Will cause a series of Anglo-Spanish Wars where the Spanish conducted border raids on Carolina. They would do this by either inciting local Native Americans to attack or attacking themselves. By 1700 (Carolina was too strong to be wiped out by the Spanish

· The Split of the Carolinas: Distinctive traits of North Carolinians - Landless Virginias who moved south who were poor and irreligious and resistant to authority.
· Strong spirit of resistance to authority.

· SC wanted to officially tie themselves to the Church of England and have a bureaucratic government

· 1712 (NC separated from SC, but it doesn’t become official until 1729
Georgia(1733): the last colony to be established by the British. Was established by James Oglethorpe as a debtor’s colony.

· Named in honor of King George II.

· Chief Purpose of Creating Georgia: As a “buffer” between the valuable Carolinas & Spanish Florida & French Louisiana. Wanted to protect the valuable cash crops and prevent slaves from escaping to their freedom. Received subsidies from British govt. to offset costs of defense and will remain very closely allied with the crown

· A haven for debtors thrown in to prison Those that were in debt went to prison where they could never work off their debt, so instead they could go to Georgia to work off their debt and create a new life, but this never happened.
· Smallest population
· Determined to keep slavery out. Oglethorpe originally outlawed many things like alcohol, slavery, and owning more than 500 acres of land. People were upset, so the laws were eased to allow for slavery, alcohol and large pieces of land. Slavery in GA by 1750.
B. New England

Commonalities

· Religion: These colonies were founded based on religious freedom, but practiced little toleration. Every colony except Rhode Island was dominated by the Puritan Church, the Church of England and other Baptists faiths were banned and dissidents were exiled, jailed, whipped, or even executed. Ethnically, this was a homogeneous society – the settlers were all British.

· Climate: The climate of New England has very harsh winter but diseases will not spread through the New England colonies like they did in the South because of the cooler weather and clean water. Life expectancy is much higher in New England with most men living until the age of 70.

· Economy: These colonies are heavily forested and not well suited to large scale agriculture, they survived on subsistence farming and trade will become the cornerstone of the economy. Will develop numerous industries based on their access to the sea and on the abundant forests. Shipbuilding, fishing, and lumbering were big business in these colonies. Ethnically, this was a homogeneous society – the settlers were all British.

Massachusetts

Rhode Island

Connecticut: (1636) – Thomas Hooker led a group of Puritans out of Massachusetts because he believed in suffrage for all men not just members of the church and established the colony of Connecticut. Here, the world’s first written constitution was written, called the Fundamental Orders. All political offices were voted on, which was rare for the time. Other colonies had elected bodies, but also legislative branches that were appointed by the governor or King.
New Hampshire: (1691) – originally part of Massachusetts. Became a separate colony in 1680 when King Charles II became annoyed with Massachusetts for their land acquisitions. Officially separated in 1691 by William and Mary.
C. The Middle Colonies

Commonalities:
· Not originally British Colonies: New Netherlands: the region was originally controlled by the Dutch and other non-British groups like the Swedes and Germans. New Netherlands (founded in the Hudson River area (NY) between 1623-1624. Netherlands was interested for the fur trade with Native Americans. Manhattan was the center of this colony [New Amsterdam]. Purchased by Company for pennies per (22,000) acre for a grand total of about $30. 1655 (Dutch under director-general Peter Stuyvesant attack New Sweden. Main fort fell after bloodless siege. New Sweden absorbed into New Netherland.

· The Melting Pot: Because these colonies were not originally settled by the English, it was more of a melting pot than the other areas. There was a tremendous amount of ethnic and religious diversity.
· Climate: The climate was warmer than in New England which allowed for more agriculture, but cooler than the south which helped stop the spread of diseases. Economy: The economy was based on agriculture and these colonies were known as the “bread” colonies because of the amount of grain and other foods grown. The rivers of the Middle Colonies allowed access to the interior and therefore the fur trade and competition with the French.

New Netherlands becomes New York: Charles II granted New Netherland’s land to his brother, the Duke of York, [before he controlled the area!] 1664 (English soldiers arrived. Dutch had little ammunition and poor defenses. Stuyvesant forced to surrender without firing a shot. Renamed “New York” England gained strategic harbor between her northern & southern colonies. England now controlled the Atlantic coast. The British viewed the Dutch as intruders on their territory and simply took over at a week point in the ruling of the Dutch. King Charles II granted the colony to his brother James, the Duke of York. This colony was the most heterogeneous of all of the colonies.
Pennsylvania: (1681) – proprietary rights were given to William Penn to settle a debt the king owed his father. He intended to make the area a haven for the members of the Religious Society of Friends (aka The Quakers). Was the only settlement where to you were not permitted to own land unless you bought it from the Native Americans, an agreement called the Great Treaty.

New Jersey: Province of New Jersey (1665 & 1702) – Was first settled by the Dutch as part of New Netherlands. Originally split into east (New York) and west (Pennsylvania) counties controlled by other colonies and in 1702 would be combined into New Jersey.

Delaware Colony: (1704) – This colony was first settled by the Dutch and Swedes and was part of the land grant given to William Penn. Would split from Pennsylvania in 1704 because the larger area of Pennsylvania lawmakers could never agree with the Lower Counties of Delaware. So to settle the dispute, Penn split Pennsylvania and Delaware to form the colony of Delaware.
[image: image1.png]

[image: image2.png]

