Colonial Regions WebQuest


Introduction


Tasks


Process


Websites


Evaluation


Conclusion


Introduction

"Come see what the thirteen colonies has to offer you!"

Colonial America was a time in history that provided many new and exciting opportunities for the Europeans. People were hearing about America and were taking risks to come and settle in these new colonies. This land was divided into three colonial regions:

- New England Colonies
- Middle Colonies
- Southern Colonies

People settled in these regions and specific colonies for a variety of reasons including different job opportunities, climate and geography, and freedom of region.


You are a retired explorer who has made several voyages to the American colonies. Because of your experience, your expertise is needed immediately!

Several ships are preparing to set sail next year to take people from England to America. However, these people are still unsure of where to settle in the 13 colonies. They are hiring you and your exploration team to return to the colonies, thoroughly research each region, and report what you find.


Process

- Research each region using the selected <u>websites</u> and your social studies book.
- Use the "Colonial Regions" <u>organizer</u> to record and organize your findings.
- 3. After you are done researching each region, you and 3 other group members will be assigned to one colony. You will create a billboard that will persuade others to settle in your colony. Each of you will have a role to play in or
- 4. Use the rubric to help you guide and evaluate your project.

Evaluation

Social Studies: Chapter 7-"Comparing the Colonies"

Colonial Billboard Rubric

Goal: Your group will work together to create a billboard that is designed to persuade others to settle in your colony.			Possible Points
	Criteria for this presentation includes:		
Slogan			
3.05	411		
	Slogan is relevant to the important features of the colony	5	
	Slogan is creative and/or catchy	5	
Visuals			
	Four visuals appear on the billboard	4	
	Visuals chosen for the billboard reinforce qualities and important characteristics of the colony	2	
П	Visuals are easy to see	2	
П	Visuals are colorful and visually appealing	2	
Sales Presentation			
	The speaker is knowledgeable about the colony and provides specific historical information	5	
	A memorable sales gimmick (jingle, etc.) is used	5	
	The presentation is organized and has been practiced	2	
	Presentation is persuasive and provides reasons why people should want to settle in that colony	2	
Ovei	rall Aesthetics		
	Billboard is colorful	2	
	Words are written neatly and sized appropriately	2	
	Information is organized and easy to read	2	
	Overall conventions (capitalization, punctuation, spelling, etc.)	5	
L	Project Total	45	pts


Research Organizer

		Reasons for Founding	Geography	Economy	Government
	MA				
New England Colonies	RI				
Middle	NY				
Colonies	PA				
Southern	MD				
Colonies	GA				


Websites

New England Colonies:

- http://www.columbia.k12.mo.us/pke/phillips/colonies/newenglandcoloniesresearchpage.htm
- http://www.east-buc.k12.ia.us/00 01/CA/13c1.htm
- http://www.ushistory.org/us/3.asp
- http://www.slideshare.net/ezlee2/the-new-england-colonies

Middle Colonies:

- http://www.east-buc.k12.ia.us/00 01/CA/13c9.htm
- http://www.east-buc.k12.ia.us/00 01/CA/13c2.htm
- http://www.columbia.k12.mo.us/pke/phillips/colonies/middlecolonies.htm

Southern Colonies:

- http://www.east-buc.k12.ia.us/00 01/ca/13c3.htm
- http://www.columbia.k12.mo.us/pke/phillips/colonies/southerncoloniespage.htm

Other Helpful Websites:

- http://www.columbia.k12.mo.us/pke/phillips/colonies/climateofthethrreecolonise.htm
- http://www.socialstudiesforkids.com/articles/ushistory/13colonies2.htm
- http://americanhistory.about.com/library/charts/blcolonial13.htm
- http://www.mrnussbaum.com/13colonies/13regions.htm


Conclusion

After completing this WebQuest, students will be knowledgeable about the similarities and differences of the New England, Middle, and Southern regions of the 13 colonies. They will discover the reasons why colonists chose particular areas to settle such as available jobs, religion, climate, natural resources, and government. By comparing and contrasting the three different colonial regions, students will have gained a better understanding of the positive and negative aspects of each region.

