Name ______________________________
Colonial Life TrackStar Worksheet

The Revolution
1. 18th century ________________ was the capital of largest, wealthiest, and most populous British colony in North America.
2. By the eve of the American Revolution, how many people lived in Williamsburg? _____________
3. There were as many ____________ as white citizens in the town.

The Restoration
1. What became the town’s “salvation”? ______________________________
__
2. To whom did Rev. Goodwin turn to help save the town? _____________ __
3. What was special about Williamsburg? ___________________________
__
4. At the town’s restoration completion, ______ original buildings were saved and many others were ____________________.

Building from Scratch: Charlton’s Coffeehouse
The Apprentice! Tour
1. In what three jobs did the kids in this video get to participate? __________________, ___________________, & ___________________
2. What were the kids doing at the brickyard? __________________________

Charlton’s Coffeehouse Archaeology
1. Name at least three things the archaeologists found when excavating the old coffeehouse. __________________, ___________________, & ___________________
2. What do you think Edward Chappell learned from the brick he talked about? He did not say what he learned. Based on what he said about the brick, where do you think it was originally used and why do you think that? __

Charlton’s Coffeehouse Rising
1. Explain how the wall structure was raised. ___________________________
__

Charlton’s Coffeehouse Carpentry
1. Why did they set the first floor by crane? ___________________________

Charlton’s Coffeehouse Bricks and Mortar
1. What kinds of things can you tell from looking at the old bricks? _________

2. What two kinds of bricks were used to make the coffeehouse? ___________ and ________.
3. How long did the kiln fire the bricks? _______________________________

Charlton’s Coffeehouse Iron Works
1. How many nails did they make? ________________
2. What do you think he meant by “ghost marks” on the door? ____________
__
3. Where did they find most of the iron? ______________________________

Charlton’s Coffeehouse Plaster Works
1. Of what was the plaster made? ____________________________________
2. How long did they burn the oyster shells? ___________________________
3. What should happen when the burned oyster shells are added to water? __

Charlton’s Coffeehouse – A Historic Interior
1. How many artifacts did they find? _________________________________
2. Why did people go to the coffeehouse coffee room? __________________
__
3. What does the coffeehouse use instead of the original plates and cups today? ___
4. What two drinks do they mention that the coffeehouse served? _______________ & ________________

Charlton’s Coffeehouse – A Particular Charm
1. How did they know that the coffeehouse had wallpaper? _______________

2. What kind of people had wallpaper back in the 18th century? ____________

3. So Mr. Charlton probably tried to attract ______ people to his coffeehouse.

18th – Century Chocolate Making
1. What does the fruit from which chocolate comes taste like? ________________
2. The cocoa bean is really the ___________ of the fruit.
3. He calls the cocoa beans “______________ ________.”
4. Explain the process of making chocolate. ____________________________
__
Building from Scratch: Making a Cannon
Watch the following three video clips before answering the question that follows.
The Joy of Discovery
Watch the next two videos, too, before answering your next question.

The First Pour
Watch the next video, too, before answering the next question.

The Second Pour
1. To the best of your ability, explain how a cannon was made back in revolutionary times based on what you saw in these clips. ______________

[bookmark: _GoBack]African-Americans in the 18th Century
Two Sites, One Story
	Compare and Contrast Peyton Randolph House and Great Hopes Plantation.

	Peyton Randolph House
	Similarities
	Great Hopes Plantation

	

	

	

Dirty Life Out Back
1. Name some of the buildings mentioned and tell how each one is used. ____

2. Name one of the places where slaves lived and slept. _________________

What Holds the Future – Questions and Answers
1. Write your reactions. How did this video clip make you feel? Why do you feel that way? ___

African-American 30th Anniversary Celebration
1. Lord Dunmore, governor of the colony of Virginia, would offer freedom to ____________ and indentured _____________ who fought for the _______________.

What Holds the Future – The Story
1. And then…Lord Dunmore __________________ the slaves who had volunteered so they had to be __________________ off.

What Holds the Future – Program Excerpts
1. It’s interesting isn’t it? The whites were fighting for freedom from Britain while keeping 52% of the population from freedom. (_____________ made up 52% of the population.)
2. Do you think the slaves realized that they were the majority? Why or why not? ___

Kids in the 18th Century
Kids in the 18th Century
1. How did kids get an education in the 18th century? ____________________
__
2. What jobs did kids do? __
__
3. What did kids do for fun? _______________________________________
__

Fifes and Drums
The Sound of Independence
1. During the American Revolution, every regiment was required to have at least one __________________ and one ___________.
2. What were fifers and drummers jobs? ______________________________
__
