	Name:
	[image: image1.png]Az GARIBBEAI

%ﬁw mrdowling.com

	Date:

	

The Indentured Servants

Spanish, English, French, and Dutch colonists began to settle on the Caribbean islands. The settlers grew tobacco, spices, and indigo, a plant used to make blue dye. They imported indentured servants to work.

Indentured servants were people who worked without pay. Europeans who owned money they could not pay back were often sent to prison. The servants signed contracts that required them to work from three to seven years in exchange for paying off their debts. The services of these immigrants were sold to the highest bidders after their arrival in the colonies. Their life on the Caribbean plantations was one of hard, physical labor and abusive conditions. At the end of their period of indenture the former servants were absorbed into the general population.

The tobacco grown in Virginia was superior to the Caribbean crop, so plantation owners turned to sugar, which became the primary crop of the Caribbean. Sugar cultivation requires a great deal of backbreaking labor. The plantation owners lowered their cost of labor by replacing their indentured servants with African slaves.

Fill in the Blanks
European c________________ hired i__________________ servants to help them grow t____________, spices, i__________ and s________ on the C________________ islands. The s______________ signed c________________ that r________________ them to w______ for t________ to s________ years. Their life on the Caribbean p____________________ was *d__ff__c__l__, but at the end of their i__________________, they were a_______________ into the general p__________________.

Answer in complete sentences

1. Why would someone agree to become an indentured servant?

	

	

	

	

2. Why did the Caribbean plantation owners decide to grow sugar instead of tobacco?

	

	

	

*This is a higher order learning question. You must answer the question to the best of your ability, but any reasonable answer will be graded as correct.
©2013, Mike Dowling. All Rights Reserved.

