Chapter 5

US History

U.S. History Ch. 5

The 13 English Colonies

1607-1733

English Settlers in Virginia
· ___________ tried to settle in the Americas since the 1500’s

· Sir Walter __________ tried in 1585 but failed.

· He tried again In 1587 on ____________ Island.

· The leader on Roanoke returned to England for supplies. When he returned there was no trace of any of the settlers. The only clue was the word ________________ carved on a post. This was a local Native American tribe.

· This “______ colony” remains a mystery.

· England couldn’t afford expeditions to the New World and private investors would not pay for them, so another way was created.

· Two _______-__________ companies were formed. The ___________ Company of ___________, and the ____________ Company of ____________. Investors paid a small price for shares in the company. If it succeeded they made money, and if it failed they only lost their small investment.

· The London Company created the colony called ________________.

Jamestown

· ________ the London Company established ___________, the first English colony in the Americas.

· Most colonists were English gentlemen and weren’t used to hard labor. Many refused to work & many died.

· John Smith Takes Charge
· Capt. _______ ___________ took charge. He forced the people to farm, build houses, dig wells, and other things. If you did not work you did not ________.

· He bargained with __________ __________ for supplies

· 1609 a harsh winter arrived and killed over 400 settlers. This is called “The ___________ ____________”

· Colony was growing but not making money

· In 1612 _______ _________ began planting _______________. He learned it from the Native Americans. Tobacco was the money maker in the Virginia economy.

· Tobacco farming needs labor.

· __________ ____________ – people that were brought to the New World to work on a plantation for 3 to 7 years to pay for their passage. After this time they were free.

· 1619 _______ _____________ arrived at Jamestown.

Native Americans

· Native Americans & John Smith were on good terms.

· When _________ leaves & _____________ & her father die, relations fall apart between Natives & English.

· Native Americans thought the English took to much land & they didn’t trust them

· ________ some Native Americans attacked ___________ and killed over _______ people.

· Colonists retaliated & eventually gained control of the area.
Self Government

· The London Company controlled Jamestown

· A ___________ ran the colony, but the people elected members (called _________) to the ________ of ___________. First sign of representative government.

· The Burgesses could make laws, but the __________ could refuse to approve them.

· By 1624 King _________ I revoked the charter of the Virginia Company and made Virginia a ________ colony under his control.

Puritans & Separatists

· In 1534 King _______ ________ of England broke with the Catholic Church & formed the ____________ Church.
___________ were a group of Protestants that believed one must live strictly by the scriptures in the Bible.

· The _______________ did not agree with either the Anglican or Catholic church on doctrine.

· Some Puritans left the Anglican Church. They were called ____________.
· Separatists were treated poorly by the English Government.
Pilgrims

· Separatists that left England called themselves __________, which meant travelers with a religious goal.

· Pilgrims gained a ____________ to settle in Virginia.

· They purchased a small ship called the ______________.

· Mayflower got off course during the trip. Nov. 9, 1620 arrived near present day ______________
Mayflower Compact

· Since they were outside of their ___________ area, they had to establish their own government.

· The _____ joined together and agreed that they would obey laws passed by the _________ (self government)

· They signed the document and called it the __________ ____________.

Plymouth & Native Americans

· Settled an area that they named _____________.

· When the first winter came, many died.

· Had good relations with the Native Americans

· ____________ (Native American) greeted them and introduced them to _____________, the chief of the ________________.

· ____________ was a Wampanoag that taught the Pilgrims how to survive in the area.

· 1621 was an abundant harvest for the Pilgrims, and to thank the Natives for all of their help, the Pilgrims shared a feast with them. This was the first ______________.

· 1621 Pilgrims were granted a _________ for Plymouth.

Massachusetts Bay Company

· __________ became increasingly persecuted in England

· _______ ___________ received a charter from the King in 1629 to establish a _________ colony.

· Left in 1630 with 1,000 settlers and settled the area north of ______________.

· Practiced their own religion

· ________ was the capital

· Had a _________ __________ & Governor to govern the colony, but only church members could vote.

· Did not practice ___________ __________ (you had to follow their religion & beliefs or leave)

Providence

· _________ ___________ was a Puritan preacher that was banished from _______________ in 1635 b/c he preached of things considered unacceptable.

· He bought land from Native Americans and established a town called _____________.

· He allowed any person of any religion to come to his town and many did.

· Similar towns developed nearby, and they all joined together to form the _______ ____________ colony in 1644

Connecticut

· Some Puritans pushed west to the _____________ River Valley

· In 1636 minister Thomas ___________ led his congregation to the area and built ___________.

· Hooker & other leaders wrote a Constitution. First one in the Americas. It was called “_______________ _____________ of ________________”

· Connecticut became a colony in ________
Native American Problems

· As more English arrived, the Native Americans became more annoyed with the loss of land and the controlling ways of the English.

· Some fought back

· __________ Wars

· Pequot Indians and settlers fought one another, until the English killed most of the people to take their land

· __________ ____________ War

· War between the ___________ Indians and the ___________
· English eventually won the war.

Middle Colonies (Dutch steal New Sweden)

· The Dutch established New ____________ in 1621

· The Swedish colonized south of New Netherland in 1638 and named it New __________.

· Dutch seized New Sweden in 1655 from the Swedish.
New English King & New York

· 1642 England broke into Civil War. _____________ was Puritan & others supported King _________ I.

· Charles I was ______________ for treason. Puritans ruled for 11 years until Charles II came to power.

· _____________ II concentrated on the ______________
· 1664 he had his brother _______, Duke of ________, seize New Netherland from the Dutch.

· The Dutch capital New __________ was renamed New _______.

· James was made __________, or owner, of New York colony.

· He gave a piece to two friends and it later formed into the New _________ Colony.

Pennsylvania

· ____________ _________ was a member of a religious community called ___________. They were persecuted in England.

· The King owed Penn’s family some money, and he repaid it by giving Penn land for a new colony.

· 1681 _____________ colony was created.

· Was a place of ____________ _____________ for Quakers and other religions.

· Pennsylvania was ___________. Three counties called ___________ were granted to Penn by James, Duke of York. These counties later formed their own colony.

Maryland

· English ____________ were looking for religious freedom.

· They were rejected by Jamestown, but the 2nd __________ _________ was granted charter for the Maryland colony

· Settled in 1633 by 200 _________ and ____________ settlers.

· Prospered b/c of good soil and rivers

· _____________ Act was passed to guarantee all Christians the right to worship in Maryland.

Carolinas

· _____________ success in Virginia and Maryland attracted rich proprietors to colonize the area south of them.

· 1633 King Charles II granted __ English __________ a colony. They named it ________________ in honor of the King (Latin for Charles)

· Was divided into _______ and _______
· Population grew slowly

· ________, ______, and ________ were grown here.

· Many African slaves worked in the colony

Georgia

· ________ English colony in Americas

· Established by _________ ____________ to help people out of ___________ prison

· 1732 King _______ II granted Oglethorpe a charter. Colony was named ____________ in honor of the King

· King saw it as a _________ between Spanish held Florida

· Many debtors refused to come b/c of strict rules and the risk of death.

· After strict rules were removed, the colony prospered.
PAGE
1

