

The Middle Colonies

SECTION

3

TEKS 4B, 10A, 10B, 11A, 11C, 20A

If **YOU** were there...

You are a farmer in southern Germany in 1730. Religious wars have torn your country apart for many years. Now you hear stories about a place in America where people of all religions are welcome. But the leaders of the colony—and many of its people—are English. You would not know their language or customs. Still, you would be free to live and worship as you like.

How would you feel about moving to a country full of strangers?

BUILDING BACKGROUND The middle section of the Atlantic coast offered good land and a moderate climate. Several prominent English people established colonies that promised religious freedom. To people like the settler above, these colonies promised a new life.

New York and New Jersey

The Dutch founded New Netherland in 1613 as a trading post for exchanging furs with the Iroquois. The center of the fur trade in New Netherland was the town of New Amsterdam on Manhattan Island. Generous land grants to patroons, or lords, and religious tolerance soon brought Jews, French Huguenots, Puritans, and others to the colony. Director General **Peter Stuyvesant** (STY-vuh-suhnt) led the colony beginning in 1647.

Peter Stuyvesant was forced to surrender New Amsterdam to the English in 1664.

What You Will Learn...

Main Ideas

1. The English created New York and New Jersey from former Dutch territory.
2. William Penn established the colony of Pennsylvania.
3. The economy of the middle colonies was supported by trade and staple crops.

The Big Idea

People from many nations settled in the middle colonies.

Key Terms and People

Peter Stuyvesant, p. 85

Quakers, p. 86

William Penn, p. 86

staple crops, p. 87

hmhsocialstudies.com

TAKING NOTES

Use the graphic organizer online to take notes on the founding of the middle colonies.

Characteristics of the Middle Colonies

QUICK
FACTS

Social

- New York: Dutch influence
- New Jersey: diverse population
- Pennsylvania: founded by Quakers

Economic

- successful farming of staple crops
- work force of slaves and indentured servants
- active trade with Britain and West Indies

THE IMPACT TODAY

Today New York City is the largest city in the United States, with more than 8 million people.

In 1664 an English fleet captured the undefended colony of New Amsterdam without firing a single shot. New Netherland was renamed New York, and New Amsterdam became New York City.

Soon after the English conquest in 1664, the Duke of York made Sir George Carteret and Lord John Berkeley proprietors of New Jersey. This colony occupied lands between the Hudson and Delaware rivers. It had a diverse population, including Dutch, Swedes, Finns, and Scots. The fur trade was important to the economies of New York and New Jersey through the end of the 1600s.

READING CHECK **Comparing** How were New York and New Jersey similar?

Penn's Colony

The Society of Friends, or the **Quakers**, made up one of the largest religious groups in New Jersey. Quakers did not follow formal religious practices and dressed plainly. They believed in the equality of men and women before God. They also supported nonviolence and religious tolerance for all people. At the time, many Quaker beliefs and practices shocked most Christians. As a result, Quakers were persecuted in both England and America.

One proprietor of the New Jersey colony was a Quaker named **William Penn**. Penn wished to found a larger colony under his own control that would provide a safe home for Quakers. In 1681 King Charles II agreed to grant Penn a charter to begin a colony west of New Jersey.

Penn's colony, known as Pennsylvania, grew rapidly. Penn limited his own power and established an elected assembly. He also promised religious freedom to all Christians. His work made Pennsylvania an important example of representative self-government—a government that reflects its citizens' will—in the colonies.

Penn named the capital of his colony Philadelphia, which means “the city of brotherly love.” In 1682 the Duke of York sold Penn a region to the south of Pennsylvania. This area, called Delaware, remained part of Pennsylvania until 1776.

READING CHECK **Finding Main Ideas**

Why did William Penn establish Pennsylvania, and how did he influence its government?

BIOGRAPHY

William Penn

1644–1718

William Penn was born in London as the son of a wealthy admiral. Penn joined the Quakers in 1666 and became an active preacher and writer of religious works. He supported toleration of dissenters.

In 1681 he received a charter to establish a new colony called Pennsylvania. There, Penn put his beliefs into practice. He insisted on fair dealings with local American Indians, welcomed immigrants, and promised religious toleration.

Making Generalizations How did Penn's ideas influence the rules of the colony?

Economy of the Middle Colonies

The middle colonies combined characteristics of the New England and southern colonies. With a good climate and rich land, farmers there could grow large amounts of **staple crops**—crops that are always needed. These crops included wheat, barley, and oats. Farmers also raised livestock. However, their use of only one plant in each field made the fields vulnerable to erosion and insects.

Slaves were somewhat more important to the middle colonies than they were to New England. They worked in cities as skilled laborers, such as blacksmiths and carpenters. Other slaves worked on farms, onboard ships, and in the growing shipbuilding industry. However, indentured servants largely filled the middle colonies' growing labor needs. Between 1700 and 1775 about 135,000 indentured servants came to the middle colonies. About half of them moved to Pennsylvania. By 1760 Philadelphia had become the largest British colonial city. Other cities in the middle colonies, such as New York City, also grew quickly.

Trade was important to the economy of the middle colonies. Merchants in Philadelphia and New York City exported colonial goods to markets in Britain and the West Indies. These products included wheat from New York, Pennsylvania, and New Jersey.

Throughout the colonies, women made important contributions to the economy. They ran farms and businesses such as clothing and grocery stores, bakeries, and drugstores. Some women also practiced medicine and worked as nurses and midwives. However, colonial laws and customs limited women's economic opportunities.

Most colonial women worked primarily in the home. Married women managed households and raised children. Sometimes they earned money for their families by selling products like butter or washing clothes.

READING CHECK **Finding the Main Idea** On what were the economies of the middle colonies based?

SUMMARY AND PREVIEW In this section you learned about the middle colonies. In the next section you will read about colonial government, the slave trade, and conflicts that arose in the English colonies.

Section 3 Assessment

 hmhsocialstudies.com
ONLINE QUIZ

Reviewing Ideas, Terms, and People

- a. Describe** Name the middle colonies. Where were they located? How did the region's physical geography compare to that of the northern and southern colonies?
b. Draw Inferences What led to the diverse populations of New York and New Jersey?
- a. Identify** Who are the **Quakers**?
b. Analyze How did **William Penn** attempt to create a colonial government that would be fair to all?
- a. Describe** What different types of jobs did slaves in the middle colonies hold?
b. Evaluate In what ways were women essential to the middle colonies?

Critical Thinking

- Sequencing** Review your notes about which nation founded each middle colony. Then complete the time line below by listing the event that occurred on each of the dates on the time line.

FOCUS ON WRITING

- Comparing Colonies** You've just read about early colonies in New York, New Jersey, and Pennsylvania. Think about the advantages they offered to settlers and what difficulties settlers faced. In your notes, put a star beside one of the colonies you might use in your infomercial.