

This Map describing the Situation of the Several Nations of Indians to the N.W. of South Carolina was copied from a Draught drawn & painted on a Deer Skin by an Indian Cacique and presented to Francis Nicholson Esq. Governour of South Carolina by whom it is most humbly Dedicated.
His Royal Highness GEORGE Prince of Wales

Catawba Deerskin Map

A group of native chiefs presented this map to the royal governor of South Carolina in 1721. The British called the native people in this area by one name: the Catawbas. The chiefs were members of various villages that are named on the map; the mapmaker was from one of these villages. The map was made on a deerskin and explained to the governor while one of his assistants annotated it. The map is not drawn to scale and there is no designated top or bottom.

Graphic Organizer: English Colonization of North America

Instructions: Use your reading to help you fill in the boxes and complete the timeline.

King Philip's War

Who was involved?

The Colonies

What thirteen colonies were founded by 1732?

Bacon's Rebellion

What led to the Rebellion?

Year:	Event:
1250	Population of Cahokia, a native city, matches that of London.
	First enslaved Africans brought to colony of Jamestown, Virginia.
	King Philip's War occurs in New England.
	Bacon's Rebellion occurs in Virginia.
	The Glorious Revolution changes Britain.
	The first Navigation Acts are issued.
	King George's War breaks out.
	French and Indian War breaks out.

The Navigation Acts

What did they forbid?

The French and Indian War

What were the outcomes?

Graphic Organizer: Revolutionary Ideals

Instructions: Use your reading to fill in the boxes. In the top section of each box, list the realities of the colonial system (economic, political, and social). On the bottom, list some ways that members of colonial society wanted to change these realities.

Economic	Political	Social
realities	realities	realities
changes wanted	changes wanted	changes wanted

Name: _____

Options: Graphic Organizer

	What relationship does your option think should exist between Britain and the colonies?	Why does each character in this group support this option?
Option 1		<p>Colonist:</p> <p>Enslaved or Free Black Person:</p> <p>Native Person:</p>
Option 2		<p>Colonist:</p> <p>Enslaved or Free Black Person:</p> <p>Native Person:</p>
Option 3		<p>Colonist:</p> <p>Enslaved or Free Black Person:</p> <p>Native Person:</p>

Graphic Organizer—Part III

Instructions: Use your reading to help you fill in the boxes.

Describe the Documents:

Common Sense

The Declaration of
Independence

The Articles of
Confederation

The Revolutionary War

Who was involved?

How were they involved?

The Peace Treaty

Who was affected?

How were they affected?

