[bookmark: _GoBack]		Unit 1 Colonization: Exam Study Guide

People:
-Henry VIII
-John Smith
-Anne Hutchinson

Topics:
-Reason Spain’s empire began to fade
-Roanoke Island
-Newfoundland
-Motivating factors to colonize
-How Native American life was disrupted by Europeans
-Jamestown
 -Early years
 -Slaves
 -Reasons for struggles
-Bacon’s Rebellion
-Economy of the Colonies (crops, slaves, etc.)
-Differences/Similarities in Colonies
-Differences between Puritans and Separatists
-The Pilgrims
-The Quakers
-Indentured servitude in English colonies
-Salem Witchcraft Trials
-Slavery (reaching North America, Middle Passage)

Terms/Acts:
-Primogeniture laws
-Joint-stock companies
-House of Burgesses
-Maryland’s Act of Toleration
-Barbados slave code
-Half-Way Covenant

Map:
-Be able to label a blank map of the 13 colonies

	

