Social Structure and Environments of the Colonies:
There were four basic Social Environments –

1. Frontier

2. Subsistence Farm

3. Commercial Farm

4. Urban Area

1. Frontier – Attracted the losers, young people, and poor. Good, free, and cheap land.

2. Subsistence Farm – Most common of the four environments in the colonies.

Farm run by one family with no hired or additional help.

Self-sufficient. / Farms kept decreasing in size.

3. Commercial Farms – Were common in the southern states.

They raised large cash crops to sell.

Owned by one family, but ran by many helpers.

Slavery – as a stable labor force – became economically profitable in the South.

4. Urban Areas – In 1760 there were five Urban Centers – 4 in the North and 1 in the South:

North

South

Philadelphia – 23,750 people

Charleston – 8,000 people

New York – 18,000

Boston – 15,000

Newport, R.I. – 7,500

Urban Problems Facing Cities:

a. Fires – Government got involved and enforced safety regulations.

Buildings were to be built in stone and brick.

Boston had more bad fires than any other city.

Benjamin Franklin’s lightening rod / first Fire Insurance Company in Philadelphia.

b. Crime – The problem of crime grew in the 18th Century.

Why?

1. The colonies were growing in population and social stratification became distinct.

2. There was enough wealth to make crime pay.

Philadelphia became the crime capital of the colonies.

New York was also troubled with physical assaults and muggings.

c. Mob Violence – from the mid 17th Century on, it became a way of protesting.
d. Urban Morals – were declining fast.

e. Drinking – was a severe problem, and all classes drank heavily. Mistresses were common. Prostitution became a problem.

f. Poverty – was another great urban problem.

The poor tended to congregate in the cities.

Poor houses were built for widows, orphans, and the insane.

An example of poverty relief acceleration is shown in Charleston:

1741 Charleston spent

£ 900 for poor relief

1750

£ 1500

1754

£ 3000

1760 – Small Pox epidemic
£ 6000

700 died.

g. Urban Health – U.S. cities were healthier places than European

cities.

Rules about graveyard locations / bounties for rats

Cotton Mather pushed for Small Pox inoculations.

The percentage of middle class citizens was larger in the colonies

and they were more willing to tax themselves for welfare aid.

Social Stratification North of Virginia:

30% - Poor with no land

30% - Small property owners – less than £ 500

30% - Substantial with property from £ 500 to 2000

10% - Wealthy with property more than £ 2000

