Adapted from the Scott Foresman 5th grade Social Studies Book pages 211-214
City Life


Benjamin Franklin needed to live in a city. He wanted to be a printer, and printing businesses were only found in cities. When he could not find work in his hometown of Boston, he looked elsewhere.


Franklin arrived in Philadelphia, Pennsylvania in 1723. He found a growing city, with a diverse population. There were people of different ethnic backgrounds and religions. There was a busy port on the Delaware River. And most importantly for Franklin, there was a printer who gave him a job.


By the middle 1700s, Philadelphia was the largest city in the 13 Colonies. Benjamin Franklin had a lot to do with the success of the city. He founded the city’s first newspaper. He established the city’s first public library and first hospital. To help fight dangerous fires, he started the first volunteer fire department in the 13 Colonies. Fires were a very serious problem in colonial cities, where most buildings were made of wood.


In about 1760, a traveler named Andrew Burnaby visited Philadelphia. He wrote that the city was thriving. “The streets are crowded with people, and the river with vessels (boats).”

Colonial Towns


The Puritans began building towns in Massachusetts in the 1630s. Throughout colonial times, similar small towns were established all over New England.


Many New England towns were self-sufficient, meaning they relied on themselves for most of what they needed. The food came from fields surrounding the town. Families who lived in town owned small plots of land, where they grew crops and raised animals. Other work was done in town. Workshops belonging to the blacksmith, cooper, and shoemaker were often found around the town common. The town common was an open space where cattle and sheep could graze. The meeting house was the most important building in town. Here ordinary citizens could help make decisions at town meetings and attend church on Sundays.


The Middle Colonies also had many small towns. Here, towns often served as busy market places. Farmers came to sell their crops and buy things like clothing and tools. The town’s general store might also have imported goods, such as tea and sugar. Like New England towns, many Middle Colony towns had workshops and a mill where grain could be turned into flour.

Southern Plantations


While there were many small farms in the Southern Colonies, this region was also home to a different kind of farm-the plantation. Plantations were similar to small towns. Like small towns, plantations were largely self-sufficient. Southern plantations were large farms where cash crops such as tobacco, rice, and indigo were grown. Most of the work on plantations was done by enslaved Africans. 


Plantations were owned by wealthy landowners known as planters. Planters were usually me, though women also ran plantations. One example was Eliza Lucas Pinckney. Pinckney began managing plantations in South Carolina when she was still a teenager. In 1744, she became the first person in the 13 colonies to raise a successful crop of indigo.


The day-to-day work on a plantation was directed by the plantation manager, known as the overseer. The overseer gave the slaves orders. Slaves could be beaten as punishment for not doing what they were told. Many slaves had to work from morning till night planting and harvesting crops. Others, often women and children, cooked and cleaned in the planter’s house. Enslaved people also worked in blacksmith and carpentry workshops, smokehouses, bakeries, laundry buildings, and stables.

Farming Families


From New Hampshire to Georgia, most colonists, free and slave, lived on small family farms. No matter where they lived, all farming families had one thing in common-hard work. Read these lines from a poem by a woman named Ruth Belknap.


Up in the morning I must rise


Before I’ve time to rub my eyes…


But, Oh! It makes my heart to ache,


I have no bread till I can bake,


And then, alas! it makes me sputter,


For I must churn or have no butter.


Ruth Belknap lived and worked on a small farm in New Hampshire in the 1700s. As her poem illustrates, farming families had to make or grow most of what they needed.

