

THIRTEEN COLONIES

- NEW ENGLAND
- MIDDLE
- SOUTHERN

EQ: HOW DID THE DEVELOPMENT
OF THE COLONIES CREATE A
DISTINCTIVE WAY OF LIFE IN
AMERICA FOR YEARS TO COME?

A. THE NEW ENGLAND COLONIES

1. New Hampshire
2. Massachusetts
3. Rhode Island
4. Connecticut

THE NEW ENGLAND COLONIES

1. CLIMATE

- This region was colder than the other two regions
- Why? Turn and Talk

THE NEW ENGLAND COLONIES

2. GEOGRAPHY

- Mostly hills with rocky soil
- Based on being located farther north and having rocky soil-*Would this region be ideal for farming? Pair Share*

THE NEW ENGLAND COLONIES

3. NATURAL RESOURCES

- Fish
- Whales
- Trees/Timber
- Furs

THE NEW ENGLAND COLONIES

■ 4. MANUFACTURING

- Naval products

5. AGRICULTURE

- Subsistence farmer
- Non-growing season
 - Fishing
 - Logging
 - Trapping for fur

THE NEW ENGLAND TRIANGULAR TRADE

Ships followed ocean routes that formed a triangle on the world map-Based on their manufacturing why would the New England Colonies be a part of this trade route?

THE NEW ENGLAND COLONIES

6. RELIGION

- Puritans
- Religious freedom in Puritan colonies did NOT exist

-THE PURITAN'S WORLD VIEW DID NOT TOLERATE OTHER RELIGIONS- WOULD THIS BE ALLOWED TODAY?

THE MIDDLE COLONIES

1. New Jersey
2. Pennsylvania
3. New York
4. Delaware

THE MIDDLE COLONIES

1. CLIMATE

- Moderate in the wintertime, semi-long season for growing crops

2. GEOGRAPHY

- Hills and flat land with fertile soil

THE MIDDLE COLONIES

3. NATURAL RESOURCES

- Iron Ore

- Good Soil

THE MIDDLE COLONIES

4. ENVIRONMENTAL FACTORS

- Flat land
- Rich soil
- Longer growing season
- **Agriculture in the Middle Colonies**
GREAT for cash crops! *What is a cash crop? Pair Share*

THE MIDDLE COLONIES

5. MANUFACTURING

- Iron ore products
 - Tools
 - Kettles
 - Nails
 - Plows

6. TRADE

- Exported agricultural products and natural resources
- Imported European manufactured goods, but never developed triangular trade routes → Why not?

THE MIDDLE COLONIES

7. RELIGION

More religious freedom

- No single church or religion dominated in the Middle Colonies.

C. THE SOUTHERN COLONIES

1. Virginia
2. North Carolina
3. South Carolina
4. Georgia
5. Maryland

THE SOUTHERN COLONIES

1. CLIMATE

- Was the warmest climate of the three colonial regions with the longest growing season-How will this change the regions agricultural development? *Turn and Talk*

THE SOUTHERN COLONIES

2. GEOGRAPHY

- Broad, coastal plains
- Hilly and covered with forests
- Soil and hot wet climate ideal for growing crops

THE SOUTHERN COLONIES

3. NATURAL RESOURCES

- Tobacco
- Sugar
- Cotton
- Grain
- Rice
- Indigo

THE SOUTHERN COLONIES

4. AGRICULTURE

- Very productive
- **CASH CROPS** of tobacco and rice.

5. ENVIRONMENTAL FACTORS

- Rich soil
- Flat ground
- Longer growing season
- Plantations-Specialized and large.

THE SOUTHERN COLONIES

6. MANUFACTURING

- Was not very important in the Southern Colonies. Why Not?
- Didn't develop extensive trade with the other two colonial regions because they traded directly with Britain. *What allowed them to trade directly? Discuss with groups*

THE SOUTHERN COLONIES

7. RELIGION

- Religion did not have a large influence in the daily lives of the Southern colonists.

CONTRAST THE 3 COLONIAL REGIONS

List 3 differences between the New England, Middle, and Southern colonies:

- Environment/Geography/Climate
 - Agriculture
 - Manufacturing
 - Share these differences with your group!
-