[bookmark: _GoBack]Chapter 3: Section 3: African Americans in the Colonies
Middle Passage
One leg of the Triangular Trade between ___. This trade was also referring to the transport of slaves from Africa to the Americas as well. During the voyage, ______ percent of the slaves died. The slaves were scared and had died because they had no idea what laid ahead. The other reasons slaves would die on board was due to ___, overpowering odor, lack of sanitation, it was cramped, stuffed quarters, and _____________________________. Some of the slaves committed _____________ or started a _______________________, or a revolt which happened every 2 years. When they had reached the America’s, the slaves were sold in a ____________________________. When they were sold, they had no ___________ and were considered more as ____________________. Some of these slave auctions led to the separation of ________ __________. Most slaves had died the first year they would work within ______________________________.
Slavery in the Colonies
Number of slaves and kind of labor differed from region to region
South Carolina and Georgia: In this region, they grew ___. They also had suffered growing these products with ___. Slaves had made up the majority of the population. For example, there were ___________________ in one plantation. There were so many slaves that they had regular contact with a handful of white colonists. Although they lived on plantations, they still had some of their old cultural traditions. For example, slaves had made ___________________________________. They also sang songs and told stories that they loved. A language had developed in this region called ______________ which was a combination of English and African American language. Also, the slaves had a great knowledge of ________ _______________________ which had helped the settlers. Although they were taken away from their families, slaves would make _____________________________ which is a substitute family.
Viriginia and Maryland: Longer history of European and African settlements was one of several reasons why the lives of slaves differed from South Carolina and Georgia.
1. Minority rather than majority
2. Slaves in Virginia more likely to be born in ___________________________________.
3. Different Work: Did not take long to grow tobacco, but it took longer for _______________ to grow. Slaves had variety of different tasks.
4. More contact with European Americans. They had a greater ___.
5. Encouraged slaves to raise _______________________. However, still lived in constant fear of being ________.
New England and Middle Colonies: 400,000 lived in South Carolina in late 1700’s and only 50,000 in NE and Middle Colonies combined. In these colonies, slaves had more freedom to choose __________________________. There were smaller farms and fewer __________. Many slaves had professions such as ____________________________________. Male slaves took jobs such as manufacturing, trading, skilled artisans, dockworkers, merchant sailors, _____________________________ ____________________________. Contributed to growth of Atlantic economy.
Free Blacks: After the American Revolution, free black population grew significantly. Owners had to get _____________ ______________________ before freeing slaves. Some who got paid for their work saved enough for _______________ but they had suffered worse living conditions and more _________________________. Free slaves could not vote, ____ ________________, or marry ___________________. In Virginia and Maryland, slaves worked in cities during the _________________ season in Richmond and Baltimore. Slaves had to send a portion of money to _____________ and living conditions were poor. Since these slaves were not free, the children who were born were also _______________.
Laws and Revolt: Every colony had own slave laws. Some of the general slave laws and consequences were:
1. Could not go aboard ships or ferries to ___.
2. Could be accused of crimes such as carrying canes, disturbing peace, striking white person. The punishment was __.
3. Made the slave rebellion difficult because they did not know slaves from _______________________________.
a. Stono Rebellion: Charleston, SC killed more than _______________________ and marched toward Spanish Florida ___.
b. Led to over 50 attempted revolts ___.
4. Indirect Resistance (Pretending to _______________________________ or fake illnesses.

