Name: ___________________________________________
Give Me Liberty!, Chapter 3 Video Guide


	Big Idea Questions
	Guided Notes
	Areas of Concern

	


What is a proprietor?


What are slave codes?


How did colonists get around the Navigation Acts?


[bookmark: _GoBack]Have you read The Crucible? We’ll talk about it again when we get to the 1950s…


	Global Competition and The Expansion….

The Mercantilist System
· What is mercantilism?
· Colonies exist to benefit the ______________ country (England)
· Mother country would seek a __________________ trade balance (more gold and silver)
· Colonies provide raw materials and import goods
· ________________ goods - goods that could only be traded on English ships (________________________________________)
· Mercantilism was reinforced through the _______________ Acts

The Conquest of New Netherland
· Royal African Company - monopoly of the ________ trade
· England gained New Netherland from the Dutch in 1664, became New York

New York and the Rights of Englishmen and Englishwomen
· Under English law, married women could not conduct business in their name and ___________ property; this reversed ________ law
· Free blacks faced discrimination in New York City - couldn’t have ______________ jobs 

New York and the Indians
· _______________ Chain - Agreement between England and Indians that benefitted both groups
· Iroquois Nation sided with the English in attacks on rival tribes in the New York area
· Iroquois later adapted a policy of ___________________

The Charter of Liberties
· Colonists began to demand to demand “liberties of Englishmen,” including a say in _________________
· Charter of Liberties and Privileges:
· Male property owners and freemen in NY could vote in elections every ____ years
· Included trial by jury, religious toleration for ________________

The Founding of Carolina
· Formed to check ________________ expansion in FL
· Similar economics to Barbados - ______________________
· Colonists encouraged natives to attack Indians in Spanish controlled land 
· Fundamental Constitutions of Carolina:
· Elected assembly and religious toleration were created to attract immigrants
· Headright System of _____________ acres!
· Slavery became a key component of Carolina - _________

The Holy Experiment
· William Penn - _______________________
· South to established religious toleration and peaceful relations with __________________
· Pennsylvania was a refuge for _______________
· Elected Assembly was established that allowed suffrage for many and religious toleration 

Quaker Liberty
· Penn hoped to allow for equality for everyone, including women, blacks, blacks and Indians
· Quakers were against ____________________
· Pacifists - positive relations with Natives
· No established _________________ in PA

Land in Pennsylvania
· Immigrants from Western Europe flocked to PA - cheap land, religious toleration, and publicity

Origins of American Slavery

Englishmen and Africans
· Like the Irish and Natives before, Africans were viewed negatively - “__________________”
· ___________ emerged in the 17th century
· Anti-black stereotypes emerged - a continuity in pre-Civil War America

Slavery in History
· Historically, slavery differed from slavery in the Americas, where:
· A single owner could own 100s or 1,000s of slaves 
· ___________________ of slaves became slaves as well
· Slavery was based on ________

Slavery in the West Indies
· Most slaves were sent to the West Indies and the Western Hemisphere
· Reasons for the rise of slave labor in the West Indies:
· Plantation system - _____________
· Indentured servants ___________________________________
· Slaves made up a majority of population -> strict slave ______________

Slavery and the Law
· Blacks could not serve in the VA ___________________
· _________________ were established for African women

The Rise of Chesapeake Slavery
· 1662 VA law - slave status was based on the status of the ____________
· _________________ did not alter a slave’s status

Bacon’s Rebellion: Land and Labor in Virginia
· Tobacco led to expansion of farmland
· Some had little option but to farm on the ___________ (Conflict with Natives)
· In the 1670s, many whites lived in ____________ 
· Enter Bacon:
· Settlers sought protection from Natives, Governor ___________ refused
· Bacon and his followers sought: reduced __________ and removal of __________________

The End of the Rebellion, and its Consequences
· Bacon and his followers burned Jamestown down
· Bacon became the temporary ruler, died shortly after
· Aftermath:
· _________________ qualifications were brought back for voting
· Taxes were reduced 
· Less reliance on indentured servants, more ___________ 

A Slave Society
· 1705 VA law - white supremacy was written into law; slaves were viewed as ________________
· Blacks and whites had separate ____________

Notions of Freedom
· Slaves often ran away - advertisements in newspapers
· VA changed its laws in the 1660s to avoid slaves claiming freedom 

Colonies in Crisis

The Glorious Revolution
· 1688 - Parliament was established as supreme
· _____________________________ (Protestant) take over from James II
· The revolution reinforced ideas of liberty for Englishmen
· 1689 - __________________________________

The Glorious Revolution in America
· Lords of Trade - established to supervise colonial affairs
· MA charter was revoked in 1680s for violating ________________ Acts
· Dominion of England:
· Combination of CT, Plymouth, MA, NH, RI, NY and Jersey
· Sir Edmund Andros was appointed ruler - very unpopular
· Imposed _______________ without approval of colonial representatives 

The Maryland Uprising
· Andros was jailed in 1689 after news of the Glorious Revolution reached America
· MD charter was revoked, and a _______________-friendly government dominated MD
· __________________ couldn’t vote or hold office 

Leisler’s Rebellion
· Result of the impact of the Glorious Revolution and the fall of Andros in NY
· Leisler, a German immigrant, took control of the city
· Eventually, he was __________________________________________ 

Changes in New England
· Plymouth became part of MA in 1691
· ___________________ requirements became a factor in voting, not _____________ membership
· Governor was appointed by ______________, no more elections
· English Toleration Act of 1690 - Protestants could worship freely - less emphasis on ________________

The Prosecution of Witches
· Witchcraft and magic played a large role in colonial America
· Witchcraft was punishable by death - hanging, crushed by ___________________
· Women who were accused of being witches in Salem tended to be ________________, or widows with _______

The Salem Witch Trials
· Widespread panic ensued in 1691-92 in Salem
· ____ individuals were hanged
· After the hysteria calmed down, colonists began to seek _____________ explanations to explain phenomenon 

The Growth of Colonial America

A Diverse Population
· In 1700, _____% of the English colonies was of English origin
· Many immigrants in the 18th century came as indentured servants 

Attracting Settlers
· England sought to increase the population of colonies through ________ land and _________________ toleration
· Scots-Irish - came over as farmers, teachers, were mostly Presbyterian 

The German Migration
· Many Germans emigrated due to ______________ freedom, economic hardships (little ___________)
· Settled in the _______________

Religious Diversity
· New ____________ of Christianity emerged in the 18th century
· NJ, RI, and PA were the few colonies that separated church and state
· ___________ paid ministers, Jews and Catholics couldn’t vote or hold _______________

Indian Life in Transition
· Immigrants associate liberty with land -> encroach on Native land
· Native life drastically changed - shrinking populations, introduction of _____________ reeked havoc
· Walking Purchase of 1737
· Indians lost (____________) more land to PA government than anticipated

Regional Diversity
· New England - small _______________, local production
· “Back country” grew rapidly in the mid-late 18th century
· Middle Colonies (PA, NY, NJ) focused on growing _____________

The Consumer Revolution
· Today’s consumerism was foreign to colonists - many produced _____________________ clothing
· ________ became widespread in the colonies 

Colonial Cities
· 90% of colonists lived in rural areas
· ____________ center on importing and distribution of goods 

Colonial Artisans
· ________________ had tremendous economic freedom 

An Atlantic World
· Sugar and tobacco were traded as far away as Eastern _____________
· Interdependence linked Europe, America, Caribbean, and Africa 
· ____________________ by American merchants persisted under the lax enforcement of the Navigation Acts

Social Classes in America

· An emerging merchant upper class became powerful in ________
· The South was dominated by wealthy _______ owners - tobacco and rice
· These men dominated __________ as well in their colonial governments

Anglicization (Process of becoming, or acting ___________________)
· Elite Colonists viewed themselves as Englishmen - imported ___________________ and literature from England

The South Carolina Aristocracy
· Elite planters from ________ were the richest in the 13 colonies 
· High discrepancy of wealth - few people held much $
· ______________ helped demonstrate one’s wealth
· Freedom was defined as freedom from ___________ 

Poverty in the Colonies
· New England’s population grew from ______________________, not as many immigrants as other areas
· Many colonists did not own land - only hope was moving ____________
· 10% of the population owned 50% of the wealth 

The Middle Ranks
· 2/3 of all free men owned their own land - different than Europe
· Families sought land and resisted efforts to have access limited (Natives, governments, etc.)

Women and the Household Economy
· Women played an important role in families
· Cook, sew, churn butter - help alleviate ________________ in families
· Expected to be good wives and mothers (___________________ ______________________ after Rev. War)
· Primogeniture existed in many colonies - oldest son inherits the estate

North America at Mid-Century
· Present-day US was quite diverse in the 1700s
· ______________ in the SW, plantations in South, small farms in NE, fur trading in the Ohio Valley 


Quick Recap

· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
· ___________________________________________________________
	


