Name: __ Hour: ____________

American Colonial History

English Settlers in Virginia

The first permanent English settlement was in 1607 – ________________________________
In 1585, a small group of Englishmen landed on _______________________________
The settlement was unsuccessful – they ran out of supplies
After an English ship arrived, they sailed back
English Settlers in Virginia

They made another attempt in 1587. This time, they came with women and children.
Their leader, ___________________, sailed back to England for more supplies and settlers. When he returned in 1790, there was no trace of the settlement
It is now known as the ___________________________
Jamestown - 1607

By the year 1600, the Spanish had gained a large fortune in the Western part of what we know as the United States, in addition to present-day Florida, South America and the Caribbean

They made their money from ________________________________
While the King and English nobles could not afford the journey, or they believed it was too dangerous, __ came up with another way to travel

Jamestown - 1607

Merchants got together and created the _____________________________ of Plymouth and London
Investors funded the journey
King James gave the settlers a _________________________– or a document that let them settle and trade in the Americas
Virginia Company of London = Virginia
The colonists of Virginia had the same rights as ______________________________

Settling Jamestown – 1607

The _______________ _____________________ and the _________________ sailed in December of 1606
144 men – 40 died at sea
In April 1607, the ships finally arrived
They sailed into the __________________________________ and into the James River
They named the settlement Jamestown
Problems at Jamestown

The location of Jamestown was a good spot for lookout, but there were other problems
___________________________________ filled with mosquitoes and lacked good drinking water
Many colonists died of malaria or typhoid fever
Most of the men didn’t know how to live in the wilderness. They were wealthy and didn’t have many ___
By the January 1608 – only 38 survived

John Smith

The biggest problem was ___________________________________
The Virginia Company of London set up a board of 13 members to rule
There wasn’t a strong leader – many just wanted to look for gold and refused to work
__ took charge
He ordered everyone to build houses, fortifications and plant crops.
“He that will not work shall not eat”
John Smith

Smith was also important when it came to the relationship with the ______________________________________
He bargained for supplies with the Powhatan confederacy
He was allegedly saved by ___________________________________

“The Starving Time”

__ from the Native Americans helped the colonists to survive
Conditions improved under Smith’s leadership and 500 new settlers arrived in 1609
Smith was hurt in a ___ and had to return to England
The Starving Time

Following his departure, the colony faced hardship.
The food supply ran low and the colonists fought one another
Only 60 colonists survived the winter of 1609-1610, or ____________________________________
The Growth of Jamestown

Jamestown did become more stable and new settlers continued to arrive
The English government and investors began to _____________________________________
John Rolfe began planting ____________________________________ in 1612 – it became the crop of Virginia
Large plantations began to emerge – these ____________________________________

The Growth of Jamestown

Virginia began hiring __ – people who agreed to work for a certain number of years (usually 3-7) in exchange for passage to America
Between 100,000 and 150,000 men and women came to America in the 1600s

Newcomers from Africa

In 1619, a Dutch ship from the West Indies brought the first Africans to Jamestown
Many of these Africans were probably treated as indentured servants and later became ____________________

Native American Neighbors

At first, the Native Americans and the settlers were on good terms.
Pocahontas married _________________________________ in 1614 and went with him to England
On the way back to American, she caught _______________________________________ and died in 1617
In the following year, her father, Powhatan died and the relationship between the settlers ___________

Native American Neighbors

The Native Americans resented the amount of land the colonists were taking and the new chief ___
That mistrust led to violence.
In 1622, Native Americans made surprise attacks on colonists.
They killed close to 350 people, including John Rolfe
After many battles, the ________________________________

The Beginning of Self-Government

Under the charter, the Virginia Company of London controlled the colony and named a _____________
England sent a governor to rule Jamestown and gave a voice to the colonists
This was the first example of ______________________________________- in the English colonies
Representative Government

A __ was created
A law making body elected by the adult freemen of the colony
▪The governor could “veto” these laws.
Unfortunately, the King still didn’t approve of what was going on in Virginia.
He took the charter back and made it a ____________________________________ under the control of the king
He appointed a royal governor, but kept the House of Burgesses
The Pilgrims & Plymouth

King Henry VIII broke away from the __ in 1534 and formed the __ (Church of England)
Not everyone in England agreed with this – some wanted to join the Catholic Church again
Others wanted to “purify” the church and get rid of Catholic influences
Also known as _________________________________

The Pilgrims & Plymouth

A small group of Puritans disagreed with the Anglican Church so much that they left the church and worshipped by themselves
They became known as ______________________________________
This angered the government – many of them were attacked and shut out of their communities
In 1608, one group moved to the Netherlands and called themselves ________________________

The Start of the Plymouth Colony

After a few years, they still felt like outsiders – they decided to establish a community based on __in America
They joined with another separatist group and received permission to set up a colony in Virginia
They received permission from the Virginia Company of London
John Carver arranged for a small ship, the __________________________________-, to move the group across the Atlantic

The Journey

In September 1620, set sail from Plymouth, England
There were 100 men, women and children.
The crossing was stormy and the ship was blown off course – or was it?
Historians disagree – they believe that the Pilgrims _____________________________ to sail to Massachusetts

On November 9, 1620, the Mayflower landed on present-day ______________________________

The Mayflower Compact

The Pilgrims were __ of their charter and its laws
They made an agreement before they went ashore.
The 41 men aboard signed a document that set up a form of self-government and agreed to obey laws passed by the majority
This was known as the __
John Carver was elected governor

Landing at Plymouth

After searching for a month, they found ____________________________________
They stepped ashore and settled on land that had once been a Native American village
The Pilgrims also experienced _____________________________________

Native Americans and the Pilgrims

The colonists that survived were surprised one March day when a tall Native American named _______________________________________appeared and greeted them in English
Samoset introduced them to the Wampanoags and Squanto
__ taught the Pilgrims how to survive in their new homes
He taught them how to hunt, fish and plant corn
The pilgrims were very helpful

The First Thanksgiving

Thanks to the help from the Native Americans, they had an abundant harvest
They shared their bounty with the Native Americans – this is also known as the first ___________________________
The colony was small and poor. And, they believed they were there because of ________________________

The New England Colonies

Massachusetts Bay Company
Puritans – 1630
Built a Christian Society ________________________________
Boston became an important trading port
Massachusetts became a _____________________________________ – a self-governing political unit
__ – made the laws that generally followed Puritan teachings
▪Long church services on Sunday, no sports or dancing

The New England Colonies

Rhode Island
Puritans did not believe in ____________________________________ – they didn’t accept other religions
Roger Williams (separation of church and state) and Anne Hutchinson (ministers had too much power) both spoke out ___________________________________- and were driven to present-day Rhode Island
Rhode Island became a place for religious toleration

The New England Colonies

Connecticut
Some Puritans left because they believed Massachusetts was getting too crowded
They looked for better farmland and found Wethersfield and Windsor
___ founded Hartford – didn’t believe that only church members could vote, in addition to other Puritan teachings
Hooker wrote ___ – the earliest constitution
▪Provided an assembly and a governor
▪Men that owned property could vote

The New England Colonies

New Hampshire and Maine
New Hampshire – settled in 1680 (Royal Charter)
Maine – remained part of Massachusetts until 1820

The Middle Colonies

New York
Named __
Settled by the Dutch hoping to find a trade route to Asia
__ sailed up the present-day Hudson River
While there wasn’t a direct passage, it was enough to claim the area
Fur traders were attracted to the area – Sweden became interested as well
In August 1644, the Dutch surrendered to the English and renamed it New York after the __

The Middle Colonies

New Jersey
Duke of York (the leader of New York) needed money.
He sold some of his land to Lord John Berkeley and Sir George Carteret
This land was named “New Jersey”
Became a __ in 1702 when East and West Jersey became one

The Middle Colonies

Pennsylvania
William Penn founded Pennsylvania for his religious community known as the ______________________
The Quakers’ beliefs angered authorities
▪They didn’t pay taxes
▪Women could speak in their meetinghouses
▪Opposed war, would not serve in an army
▪First group to take a stand against slavery

The Middle Colonies

Pennsylvania
Penn’s father loaned King Charles a large sum of money. Penn was repaid with land in America
Penn __ for their land and was supported by the colonists
The _____________________________________ also settled – they were German farmers fleeing religious wars
The Middle Colonies

Delaware
William Penn needed seaports for trade
The Duke of York provided three counties along the __
There were problems uniting the two pieces of land
The counties eventually broke away and formed a separate colony of __________________________

The Southern Colonies

Maryland
__________________________________ still living in England sought refuge and went to America
__ (the son of the first Lord Baltimore, George Calvert) was granted a charter for the colony of Maryland
In 1633, two ships traveled to Maryland with 200 settlers – Protestants and Catholics
They prospered because of waterways such as the Potomac River
Toleration Act – passed in 1649 – __
The Southern Colonies

The Carolinas
__ was the big crop that encouraged new settlers in the area of present day North and South Carolina
The climate was ___- making it challenging
North Carolina – settled mainly by Virginians seeking additional land
South Carolina – settled by English, people from Barbados and the West Indies. They founded Charleston.

▪Planted indigo and rice
▪Many South Carolinians used enslaved African Americans

The Southern Colonies

Georgia
The last English colony to be founded
___ founded the colony because many men, women and children were in prison owing small debts. They didn’t have any way to earn money
Georgia also served as a ____________________________________ between Florida and South Carolina
Many didn’t want to come because they were worried about fighting the Spanish
Oglethorpe was also very strict – __

