[bookmark: _GoBack]APUSH	2015												Name _____________________________________
Review Activity #2											Hour _____	Date ________________________

College Board Concept Outline
Period 2: 1607 to 1754

Directions: The Concept Outline below presents the required concepts and topics that students need to understand for the APUSH test. The statements in the outline focus on large-scale historical processes and major developments. Our course has focused on specific and significant historical evidence from the past that illustrate each of these developments and processes. Complete each table on the outline below by choosing two specific examples of relevant historical evidence that illustrate the concepts in greater detail. You may choose from among the ones provided OR provide one of your own. Define or describe the example and explain its significance to the thesis statement directly above the box.

Key Concept 2.1:
Europeans developed a variety of colonization and migration patterns, influenced by different imperial goals, cultures, and the varied North American environments where they settled, and they competed with each other and American Indians for resources.

I. 	Spanish, French, Dutch, and British colonizers had different economic and imperial goals involving land and labor that shaped the social and political development of their colonies as well as their relationships with native populations.

A. 	Spanish efforts to extract wealth from the land led them to develop institutions based on subjugating native populations, converting them to Christianity, and incorporating them, along with enslaved and free Africans, into the Spanish colonial society.

Examples: Christopher Columbus, Cortez, Pizarro, conquistadores, mission system, encomienda system, New Spain, establishment of Santa Fe (1610)
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

B. 	French and Dutch colonial efforts involved relatively few Europeans and relied on trade alliances and intermarriage with American Indians to build economic and diplomatic relationships and acquires furs and other products for export to Europe.

Examples: Samuel de Champlain, Coureurs de bois, New Netherland, Jesuit missionaries, French alliance with Huron Indians
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

C. 	English colonization efforts attracted a comparatively large number of male and female British migrants, as well as other European migrants, all of whom sought social mobility, economic prosperity, religious freedom, and improved living conditions. These colonists focused on agriculture and settled on land taken from Native Americans, from whom they lived separately.

Examples: Jamestown (1607), starving time, head-right system, John Rolfe, tobacco as cash crop
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

II. 	In the 17th century, early British colonies developed along the Atlantic coast, with regional differences that reflected various environmental, economic, cultural, and demographic factors.

A. 	The Chesapeake and North Carolina colonies grew prosperous exporting tobacco — a labor-intensive product initially cultivated by white, mostly male indentured servants and later by enslaved Africans.
		
Examples: Middle Passage, indentured servants, Bacon’s Rebellion (1676), Chesapeake colonies, racial hierarchy
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

B. The New England colonies, initially settled by Puritans, developed around small towns with family farms and achieved a thriving mixed economy of agriculture and commerce.

Examples: Puritan work ethic, town meetings, expanded life expectancy in New England, social hierarchy, blue laws, subsistence farming, John Withrop’s “city upon a hill”, Salem witch trials, trial of Anne Hutchinson, banishment of Roger Williams, establishment of Harvard College (1636)
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

		
C. 	The middle colonies supported a flourishing export economy based on cereal crops and attracted a broad range of European migrants, leading to societies with greater cultural, ethnic, and religious diversity and tolerance.
		
Examples: William Penn, Quakers, religious toleration, “middle way”, ethnic diversity, “bread-basket colonies”
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

D. 	The colonies of the southernmost Atlantic coast and the British West Indies used long growing seasons to develop plantation economies based on exporting staple crops. They depended on the labor of enslaved Africans, who often constituted the majority of the population in these areas and developed their own forms of cultural and religious autonomy.

Examples: rice as cash crop in Georgia and the Carolinas, sugar as cash crop in Barbados, slave codes, Gullah, ring-shout, spirituals
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

E.	Distance and Britain’s initially lax attention led to the colonies creating self-governing institutions that were unusually democratic for the era. The New England colonies based power in participatory town meetings, which in turn elected members to their colonial legislatures; in the Southern colonies, elite planters exercised local authority and also dominated the elected assemblies.

Examples: Mayflower Compact (1620), Maryland Toleration Act (1649), House of Burgesses, Massachusetts General Court
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

III. 	Competition over resources between European rivals and American Indians encouraged industry and trade and led to conflict in the Americas.
	
A. An Atlantic economy developed in which goods, as well as enslaved Africans and American Indians, were exchanged between Europe, Africa, and the
Americas through extensive trade networks. European colonial economies focused on acquiring, producing, and exporting commodities that were valued in Europe and gaining new sources of labor.

Examples: Triangular trade routes, direct trade routes, Middle Passage
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

B. Continuing trade with Europeans increased the flow of goods in and out of American Indian communities, stimulating cultural and economic changes and spreading epidemic diseases that caused radical demographic shifts.

Examples: Praying towns, fur trade
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

C. 	Interactions between European rivals and American Indian populations fostered both accommodation and conflict. French, Dutch, British, and Spanish colonies allied with and armed American Indian groups, who frequently sought alliances with Europeans against other Indian groups.

Examples: Beaver Wars of the mid-1600s, Chickasaw Wars of the mid-1700s, King William’s War (1688-1697), Queen Anne’s War (1702-1713), King George’s War (1744-1748)
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

D. The goals and interests of European leaders and colonists at times diverged, leading to a growing mistrust on both sides of the Atlantic. Colonists, especially in British North America, expressed dissatisfaction over issues including territorial settlements, frontier defense, self-rule, and trade.

Examples: Bacon’s Rebellion (1676), revocation of Massachusetts’ charter, Navigation Acts/smuggling, protests against the Dominion of New England
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

E. British conflicts with American Indians over land, resources, and political boundaries led to military confrontations, such as Metacom’s War (King Philip’s War) in New England.

Examples: Anglo-Powhatan Wars (1610-1640s), Pequot War (1636-1637), King Philip’s War (1675-1676)
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

F. American Indian resistance to Spanish colonizing efforts in North America, particularly after the Pueblo Revolt, led to Spanish accommodation of some aspects of American Indian culture in the Southwest.

Examples: Caste system, mulattoes, mestizos, Pueblo Revolt (1680)
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

Key Concept 2.2:
The British colonies participated in political, social, cultural, and economic exchanges with Great Britain that encouraged both stronger bonds with Britain and resistance to Britain’s control.

I. 	Transatlantic commercial, religious, philosophical, and political exchanges led residents of the British colonies to evolve in their political and cultural attitudes as they became increasingly tied to Britain and one another.

A. 	The presence of different European religious and ethnic groups contributed to a significant degree of pluralism and intellectual exchange, which were later enhanced by the First Great Awakening and the spread of European Enlightenment ideas.

Examples: Great Awakening, Jonathan Edwards, George Whitefield, “new lights vs. old lights”, Enlightenment, John Locke
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

B. 	The British colonies experienced a gradual Anglicization over time, developing autonomous political communities based on English models with influence from inter-colonial commercial ties, the emergence of a trans-Atlantic print culture, and the spread of Protestant evangelicalism.

Examples: Anglicization, republicanism, salutary neglect, trial of John Peter Zenger
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

C. 	The British government increasingly attempted to incorporate its North American colonies into a coherent, hierarchical, and imperial structure in order to pursue mercantilist economic aims, but conflicts with colonists and American Indians led to erratic enforcement of imperial policies.

Examples: Mercantilism, Board of Trade, Navigation Act of the 1660s, Dominion of New England, Wool Act of 1699, Molasses Act of 1733
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

D. Colonists’ resistance to imperial control drew on local experiences of self- government, evolving ideas of liberty, the political thought of the Enlightenment, greater religious independence and diversity, and an ideology critical of perceived corruption in the imperial system.

Examples: Widespread smuggling, Dominion of New England/Edmond Andros, First Great Awakening (J. Edwards & G. Whitefield), John Locke
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

II.	Like other European empires in the Americas that participated in the Atlantic slave trade, the English colonies developed a system of slavery that reflected the specific economic, demographic, and geographic characteristics of those colonies.
 	
A. All the British colonies participated to varying degrees in the Atlantic slave trade due to the abundance of land and a growing European demand for
colonial goods, as well as a shortage of indentured servants. Small New England farms used relatively few enslaved laborers, all port cities held significant minorities of enslaved people, and the emerging plantation systems of the Chesapeake and the southernmost Atlantic coast had large numbers of enslaved workers, while the great majority of enslaved Africans were sent to the West Indies.

Examples: Triangular trade, Middle Passage, plantation agriculture
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

B. 	As chattel slavery became the dominant labor system in many southern colonies, new laws created a strict racial system that prohibited interracial relationships and defined the descendants of African American mothers as black and enslaved in perpetuity.

Examples: Barbados slave code, Stone Rebellion of 1739, NYC slave revolt of 1741
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

C. 	Africans developed both overt and covert means to resist the dehumanizing aspects of slavery and maintain their family and gender systems, culture, and religion.

Examples: Work slowdowns, runaway slaves, NYC slave revolt (1711), Stono Rebellion (1739)
	
	Example
	Definition/Description
	Significance to the Thesis

	

	
	

	

	
	

1

