	Reading/Note Taking Guide 	APUSH Period 2: 1607-1754 (American Pageant Chapters 2-5)

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 completed with each other and American Indians for resources.

	Sub Concept 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.

	Topics
	Notes

	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.
	

	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 acquire furs and other products for export to Europe.
	

	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.

	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	MIG 1.0- Explain the causes of migration to colonial North America and, later the United States, and analyze immigration’s effect on US society.
WOR 1.0- Explain how cultural interaction, cooperation, competition, and conflict between empires, nations, and peoples have influenced political, economic, and social developments in North America

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 completed with each other and American Indians for resources.

	Sub Concept 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.

	Topics
	Notes

	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.
	

	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.
	

	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.
	

	[bookmark: _GoBack]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.
	

	E) Distance and Britian’s initially lax attention 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.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT 1.0- Explain how ideas about democracy, freedom, and individualism found expression in the development of cultural values, political institutions, and American identity.
WXT 2.0- Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to economic issues.
MIG 1.0- Explain the causes of migration to colonial North America and, later the United States, and analyze immigration’s effect on US society
MIG 2.0- Analyze causes of internal migration and patterns of settlement in what would become the United States, and explain how migration has affected American life.
GEO 1.0- Explain how geographic and environmental factors shaped the development of various communities, and analyze how competition for a debates over natural resources have affected both interactions among different groups and the development of government policies.

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 completed with each other and American Indians for resources.

	Sub Concept III: Competition over resources between European rivals and American Indians encouraged industry and trade and led to conflict in the Americas.

	Topics
	Notes

	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.
	

	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.
	

	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.
	

	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
	

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

	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.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WXT 2.0- Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to economic issues.
CUL 4.0- Explain how different group identities, including racial, ethnic, class and regional identities, have emerged and changed over time.
WOR 1.0- Explain how cultural interaction, cooperation, competition, and conflict between empires, nations, and peoples have influenced political, economic, and social developments in North America

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.

	Sub Concept 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.

	Topics
	Notes

	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.
	

	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.
	

	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.
	

	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.
	

	Related Thematic Learning Objectives (Focus of Exam Questions)
	NAT 1.0- Explain how ideas about democracy, freedom, and individualism found expression in the development of cultural values, political institutions, and American identity.
POL 1.0- Explain how and why political ideas, beliefs, institutions, party systems, and alignments have developed and changed.
WXT 2.0- Explain how patterns of exchange, markets, and private enterprise have developed, and analyze ways that governments have responded to economic issues.
CUL 1.0- Explain how religious groups and ideas have affected American society and political life
CUL 2.0- Explain how artistic, philosophical, and scientific ideas have developed and shaped society and institutions.

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.

	Sub Concept I: 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.

	Topics
	Notes

	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.
	

	B) As chattel slavery became the dominant labor system in may 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.
	

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

	Related Thematic Learning Objectives (Focus of Exam Questions)
	WXT 1.0- Explain how different labor system developed in North America and the United States, and explain their effects on workers’ lives and U.S. society
CUL 3.0- Explain how ideas about women’s rights and gender roles have affected society and politics
CUL 4.0- Explain how different groups identities, including racial, ethnic, class, and regional identities have emerged and changed over time.
WOR 1.0- Explain how cultural interaction, cooperation, competition, and conflict between empires, nations, and peoples have influenced political, economic, and social developments in North America.

