New France (French Settlements in the New World)

Guided Notes

· A settlement is a ___________________ established by people that are new to an area. Many French explorers claimed the lands that eventually became New France.

LOCATION
· The French ____________________ the St. Lawrence River, the headwaters and the length of the Mississippi River to what is now New Orleans (LaSalle) and claimed this land as New France.

· French colonists settled Quebec in Canada on the St. Lawrence River and along the Mississippi River. 

ECONOMICS
· Fur, fur, fur! New France had a short growing season and their small population made growing crops for export ______________________. 

· Instead they developed a thriving fur trade with Native Americans so they could sell to Europe to make a profit. 

· In other words, they _______________________ mercantilism (see notes on New Spain for this definition).

RELIGION
· French settlers also ____________________ the Native Americans to Catholicism. The French government did not allow religious dissenters, or people with different beliefs, to settle in their colonies.

GOVERNMENT
· The government of the Mother Country determined the type of government that the ________________________ would have in the New World. 

· The Spanish and French kings were absolute ______________________ so they allowed very little self-government in their colonies.

