Ch. 3 Study Guide
Enlightenment 		Navigation Acts		habeas corpus		Parliament	 Great Awakening	French and Indian War	Albany Plan of Union	Seven Years’ War Proclamation of 1763	Middle Passage
1. Why did the Germans immigrate to the colonies in the 1700s?
2. Why did the number of immigrants from England fall after 1660?
3. Which group immigrated to the colonies because of war, taxes, and religious persecution in their country?
4. What was the climate for African workers in the 1600s?
5. Where were the vast majority of enslaved Africans sent to?
6. Why did slave traders break up families and groups?
7. Which group was best able to preserve some of their traditions and language?
8. What happened to slaves during their time on the Middle Passage?
9. Why did the British enact the Navigation Acts?
10. How did the colonists react to the Enlightenment?
11. Which region raised the majority of the staple crops in demand by Europeans?
12. The plantation economy in the South produced what?
13. What did the French and Indian War and Pontiac’s Rebellion reveal?
14. What was The Glorious Revolution?
15. In return for allowing salutary neglect what did England expect in return?
16. What was encouraged under mercantilism?
17. What did New England, the Middle Colonies, and the South all have in common in the mid-1700s?
18. What did farmers do because of New England’s climate and geography?
19. What describes New England’s system of granting land?
20. Why did New England’s population grow more during the 1600s than any other region?
21. What was education like outside of New England?
22. What was a focus of the rivalry between the British and the French?
23. What was the result of the French and Indian War?
24. What was one cause of Pontiac’s Rebellion?
25. What happened after the Albany Plan of Union was drafted?
26. From which country did the 3rd largest group of immigrants arrive from 1700-1775?
27. What is true about Scottish immigration?
28. What did the English Bill of Rights stipulate?
29. How did the ideas described in the English Bill of Rights compare with those in the Magna Carta?
30. Which factor made the most difference in how agriculture affected the economies of the colonies?
31. The French and Indian War was part of a European War called what?
32. How did the Great Awakening influence the American colonies?
33. [bookmark: _GoBack]Why was mercantilism thought to be the best policy for making a nation wealthy?
