

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

A NOTE TO THE EDUCATOR:

On the following pages, you will find "flashcards" with terms and definitions (both combined and separate) that your students may encounter while playing Part 1 of "For Crown or Colony?" These terms and definitions can be introduced and practiced before or during the time students see or hear them in the context of Mission US or in their American history study. The discussion questions and writing prompts will provide further opportunities for students to have more practice with the words and terms.

Divide your students into small groups of four or five, and ask each group to review the terms and definitions.

After your students have had a chance to review and discuss the terms and definitions, distribute the letter from Nat to his parents back home in Uxbridge. Review the directions with your students, and ask them to complete the letter using the terms they studied.

Here are the terms which should be inserted into each paragraph of Nat's letter:

Paragraph 1- contract, master, apprentice

Paragraph 2- Seven Year's War, journeyman, master

Paragraph 3- redcoats

Paragraph 4- artisans, printer, freedman, slave, slavery

Paragraph 5- Patriot, merchant

MISSION 1: "For Crown or Colony?"

Part 1: New in Town (February 21, 1770)

Vocabulary Activity

Apprentice

An *apprentice* is somebody who is being trained by a skilled professional in an art, a craft, or a trade. In colonial trades, this person learned from, and worked for, the master.

Master

The *master*, in this case, could mean two things: first, a master craftsman is someone at the highest level of skill in a trade or occupation. In colonial trades, this person was most often the owner of the business. The master is also the person with whom an indenture contract is made.

Patriot

In colonial times, a *Patriot* was a proud supporter of the American cause: at first, this meant freedom from what were considered unfair British laws. Later on, it also meant a person who was in favor of American independence from the British Empire.

Contract

A *contract* is a formal, usually legal agreement. It can also be a more general term for an *indenture*, a work agreement with strict terms, usually lasting seven to ten years. In exchange for room and board and instruction in a trade, the servant was at the mercy of the master. Servants often worked long hours and suffered harsh treatment and conditions.

Merchant

A *merchant* is someone who buys and sells goods, especially in large quantities. These people shipped goods to and from other colonies, to England and to Europe and Africa. They were often among the wealthiest and most respected colonists.

Redcoat

"*Redcoat*" was a nickname for a British soldier serving in America, so named because of the color of the coat he wore. It was not as insulting as two other nicknames, "bloodyback" and "lobster." It was similar to the modern nickname "cops" for police officers, so-named because of the copper buttons on their uniforms.

MISSION 1: "For Crown or Colony?"

Part 1: New in Town (February 21, 1770)

Vocabulary Activity

<p style="text-align: center;"><u>Artisan</u></p> <p>An <i>artisan</i> is a skilled craftsperson, who makes tools, decorative objects, books, or clothing by hand.</p> 	<p style="text-align: center;"><u>Journeyman</u></p> <p>A <i>journeyman</i> is an artisan who has completed an apprenticeship and is fully trained and qualified, but who still works for an employer or master craftsman.</p>
<p style="text-align: center;"><u>Slave</u></p> <p>A <i>slave</i> is somebody who is forced to work for somebody else. Since this person was regarded as property, he or she received no payment for their work.</p>	<p style="text-align: center;"><u>Freedman</u></p> <p>A <i>freedman</i> is a person who has been freed from slavery. In colonial America and before the Civil War, these people were required to carry papers that proved they were free. Many were kidnapped back into slavery.</p>
<p style="text-align: center;"><u>Slavery</u></p> <p><i>Slavery</i> is a system based on using enforced labor and regarding those laborers as property. This institution has existed in many different societies and time periods. In the British colonies and later the U.S. these enslaved workers faced harsh treatment and no rights.</p>	<p style="text-align: center;"><u>Printer</u></p> <p>A person who presses type and ink onto paper. In colonial shops this person often wrote, edited, and published newspapers and pamphlets.</p>

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

Seven Years' War

This was a bloody costly war (1756-1763) between England

and France. Part of the war was fought in North America, where both countries claimed land. The fighting occurred on the northern and western frontiers (the parts of the English territory that bordered or overlapped the French territory). In North America, the war became known as the French and Indian War.

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

Apprentice

Master

Patriot

Contract

Merchant

Redcoat

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

Artisan

Journeyman

Slave

Freedman

Slavery

Printer

A LIST of the Names of *those*
who are petitioners for the repeal of the
Act in relation to the Importation of
Slaves into the Colonies, in the Year 1770.
As they are petitioners for the repeal of the
Act in relation to the Importation of
Slaves into the Colonies, in the Year 1770.

John Hancock,
Opposite the City of Boston.
James Osgood,
Opposite the City of Boston.
Patrick McSherry,
Opposite the City of Boston.
John Mott,
Opposite the City of Boston.
Nathaniel Rogers,
Opposite the City of Boston.
William Jackson,
Opposite the City of Boston.
John Taylor,
Opposite the City of Boston.
Samuel C. Williams,
Opposite the City of Boston.
John Williams,
Opposite the City of Boston.
And, Henry Barnes,
Opposite the City of Boston.

It will evidently appear, either by inspecting the
List, or by consulting the Appendix, that the names of those
who are petitioners for the repeal of the Act in relation to
the Importation of Slaves into the Colonies, in the Year 1770,
are not only numerous, but also of the highest rank and
character in the Colonies, and that they are petitioners
for the repeal of the Act in relation to the Importation of
Slaves into the Colonies, in the Year 1770.

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

Seven Years' War

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

<p>Somebody who is being trained by a skilled professional in an art, a craft, or a trade. In colonial trades, this person learned from, and worked for, the master.</p>	<p>This craftsman is someone at the highest level of skill in a trade or occupation. In colonial trades, this person was most often the owner of the business. This is also the person with whom an indenture contract is made.</p>
<p>In colonial times, this was a person who was a proud supporter of the American cause: at first, this meant freedom from what were considered unfair British laws. Later on, it also meant a person who was in favor of American independence from the British Empire.</p>	<p>A formal, usually legal agreement. It can also be a more general term for an <i>indenture</i>, a work agreement with strict terms, usually lasting seven to ten years. In exchange for room and board and instruction in a trade, the servant was at the mercy of the master. Servants often worked long hours and suffered harsh treatment and conditions.</p>
<p>Someone who buys and sells goods, especially in large quantities. These people shipped goods to and from other colonies, to England and to Europe and Africa. They were often among the wealthiest and most respected colonists.</p>	<p>This was a nickname for a British soldier serving in America, so named because of the color of the coat he wore. It was not as insulting as two other nicknames, "bloodyback" and "lobster." It was similar to the modern nickname "cops" for police officers, so-named because of the copper buttons on their uniforms.</p>

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

<p>A skilled craftsperson who makes tools, decorative objects, books, or clothing by hand.</p>	<p>An artisan who has completed an apprenticeship and is fully trained and qualified, but who still works for an employer or master craftsman.</p>
<p>Somebody who was forced to work for somebody else. Since this person was regarded as property, he or she received no payment for their work.</p>	<p>A person who has been freed from slavery. In colonial America and before the Civil War, these people were required to carry papers that proved they were free. Many were kidnapped back into slavery..</p>
<p>A system based on using enforced labor and regarding those laborers as property. This institution has existed in many different societies and time periods. In the British colonies and later the U.S. these enslaved workers faced harsh treatment and no rights.</p>	<p>A person who presses type and ink onto paper. In colonial shops this person often wrote, edited, and published newspapers and pamphlets.</p>

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

This was a bloody costly war (1756-1763) between England and France. Part of the war was fought in North America, where both countries claimed land. The fighting occurred on the northern and western frontiers (the parts of the English territory that bordered or overlapped the French territory). In North America, the war became known as the French and Indian War.

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

Name: _____

Date: _____

Activity: After reading and talking about the words or terms on the flash cards, read this letter Nat Wheeler sent to his parents back in Uxbridge after his first day in Boston. Use the cards and your memory to help you fill in the missing words and terms.

slavery	journeyman	master	printer
freedman	redcoat	patriot	Seven Year's War
slave	merchant	contract	
artisan	apprentice		

My dear Mother and Father,

I thank you for signing the _____ with Mr. Edes. While he does not strike me as the kindest of men, so far he has been a very fair _____ to me, and I hope he will decide to take me on here as his _____.

Of course, I understand that there wasn't much future for me in Uxbridge. Even though Christopher went off to fight in the _____ against the French, Samuel will stay on with you, and so it makes good sense for me to be here in Boston learning a trade rather than to have remained at home. Perhaps I will someday become a _____ printer at Mr. Edes's shop, and when you come to visit me, I will announce it in the newspaper. Maybe some day, I will have a shop of my own and be a _____!

Boston is a rather puzzling place compared to Uxbridge. You know, Mother and Father, many of the citizens of Boston look unfavorably on the British soldiers here. They call them _____ or lobsters!

On my first day, I was to sell some advertisements for the newspaper. I wandered up and down the streets, which are filled with the shops of various _____, cabinetmakers, blacksmiths, chandlers, coopers, potters, leathersmiths and more. It's a busier and more interesting city than ever I imagined. I met a girl who had lost her dog, Thimble. I told her I worked for the _____ and that she might take out an ad announcing that fact. She said she would. At the harbor, I met yet another man, named Solomon. He was a black man, but he was a _____ and not a _____. He seemed as good a man

MISSION 1: "For Crown or Colony?"
Part 1: New in Town (February 21, 1770)
Vocabulary Activity

as any white man I have ever met. Yet there might be an advertisement for a runaway dog next to one for a runaway slave! I don't really understand _____, truth be told. A person is not a horse or a table. How can good people presume to own another person?

I met a _____ named Paul Revere who made no secret that he opposes Americans importing goods from England. And then I met yet another man, a _____ named Mr. Lillie, who feels importation of goods from England is a normal and necessary part of trade.

There is a lot to do, and a lot to think about. I will write you often about my progress. I pray you and Samuel are well.

Your grateful and loving son,
Nat