CHAPTER 2
The Planting of English America, 1500–1733
Part I: Reviewing the Chapter
A. Checklist of Learning Objectives
After mastering this chapter, you should be able to:
1.	Explain why England was slow to enter the colonization race and what factors finally led it to launch colonies in the early seventeenth century.
2.	Describe the development of the Jamestown colony from its disastrous beginnings to its later prosperity.
3.	Describe the cultural and social interaction and exchange between English settlers and Indians in Virginia and the effects of the Virginians’ policy of warfare and forced removal on Indians and whites.
4.	Compare the tobacco-based economic development of Virginia and Maryland with South Carolina’s reliance on large-plantation rice-growing and African slavery based on West Indian models.
5.	Identify the major similarities and differences among the southern colonies of Virginia, Maryland, North Carolina, South Carolina, and Georgia.
B. Glossary
To build your social science vocabulary, familiarize yourself with the following terms.
1.	nationalism Fervent belief and loyalty given to the political unit of the nation-state. “Indeed England now had . . . a vibrant sense of nationalism and national destiny.”
2.	primogeniture The legal principle that the oldest son inherits all family property or land. “. . . laws of primogeniture decreed that only eldest sons were eligible to inherit landed estates.”
3.	joint-stock companies An economic arrangement by which a number of investors pool their capital for investment. “Joint-stock companies provided the financial means.”
4.	charter A legal document granted by a government to some group or agency to implement a stated purpose, and spelling out the attending rights and obligations. “. . . the Virginia Company of London received a charter from King James I of England. . . .”
5.	census An official count of population, often also including other information about the population. “By 1669 an official census revealed that only about two thousand Indians remained in Virginia. . . .”
6.	feudal Concerning the hierarchical, decentralized medieval social system of personal obligations between rulers and ruled. “Absentee proprietor Lord Baltimore hoped that . . . Maryland . . . would be the vanguard of a vast new feudal domain.”
7.	indentured servant A poor person obligated to a fixed term of unpaid labor, often in exchange for a benefit such as transportation, protection, or training. “Also like Virginia, it depended for labor in its early years mainly on white indentured servants. . . .”
8.	toleration Originally, religious freedom granted by an established church to a religious minority. “Maryland’s new religious statute guaranteed toleration to all Christians.”
9.	squatter A frontier farmer who illegally occupied land owned by others, or land not yet officially opened for settlement. “The newcomers, who frequently were ‘squatters’ without legal right to the soil”
10.	buffer In politics, a small territory or state between two larger, antagonistic powers , established to minimize the possibility of conflict between them. “The English crown intended Georgia to serve chiefly as a buffer.”
11.	melting pot Popular American term for an ethnically diverse population that is presumed to be “melting” toward some common homogeneous national identity. “The hamlet of Savannah, like Charleston, was a melting-pot community.”
PART II: Checking Your Progress
A. True-False
Where the statement is true, circle T; where it is false, circle F.
1.	T	F	England’s politics and foreign policy in the sixteenth century were primarily shaped by its religious rivalry with Catholic Spain.
2.	T	F	The earliest English colonization efforts experienced surprising success.
3.	T	F	The defeat of the Spanish Armada was important to North American colonization because it enabled England to conquer Spain’s New World empire.
4.	T	F	Two groups eager to join colonization ventures were farmers driven off their lands by enclosure and disinherited younger sons of the upper-class gentry.
5.	T	F	Originally, the primary purpose of the joint-stock Virginia Company was to guarantee the long-term welfare of the freeborn English settlers in the colony.
6.	T	F	The survival rate of colonists in Jamestown’s first two decades was very low, less than 20 percent.
7.	T	F	Virginia’s leaders promoted a policy of peaceful assimilation of the Indians, which resulted in frequent white-Indian intermarriage.
8.	T	F	The Maryland colony was founded to establish a religious refuge for persecuted English Quakers.
9.	T	F	From the time of its founding, South Carolina had close economic ties with the British West Indies.
10.	T	F	The slave codes, eventually adopted throughout England’s North American colonies, gradually developed from the model of Virginia’s indentured servitude laws.
11.	T	F	After considerable experimentation, South Carolina’s plantation owners finally found in silk a successful product that they could export.
12.	T	F	South Carolina prospered partly by selling African slaves in the West Indies.
13.	T	F	Compared with its neighbors Virginia and South Carolina, North Carolina was more democratic and individualistic in social outlook.
14.	T	F	Britain valued the Georgia colony primarily as a rich source of gold and timber.
15.	T	F	All the southern colonies eventually came to rely on staple-crop plantation agriculture for their economic prosperity.
B. Multiple Choice
Select the best answer and circle the corresponding letter.
[bookmark: LastSelected]1.	After decades of religious turmoil, Protestantism finally gained permanent dominance in England after the succession to the throne of
a.	King Edward VI.
b.	Queen Mary I.
c.	Queen Elizabeth I.
d.	King James I.
e.	King Charles I.
2.	England’s first two North American colonies, which completely failed, were launched in
a.	Florida and Georgia.
b.	Newfoundland and North Carolina.
c.	Massachusetts and Maine.
d.	Bermuda and Barbados.
e.	New York and New Jersey.
3.	Imperial England and English soldiers developed a contemptuous attitude toward natives partly through their earlier colonizing experiences in
a.	Canada.
b.	Spain.
c.	India.
d.	Ireland.
e.	the West Indies.
4.	England’s victory over the Spanish Armada gave it
a.	control of the Spanish colonies in the New World.
b.	naval dominance of the Atlantic Ocean and a vibrant sense of nationalism.
c.	a stable social order and economy.
d.	effective control of the African slave trade.
e.	the power to control and colonize Ireland.
5.	At the time of its first colonization efforts, England was
a.	struggling under the political domination of Spain.
b.	enjoying a period of social and economic stability.
c.	experiencing increasing ethnic and religious diversity.
d.	undergoing sharp political conflicts between advocates of republicanism and the monarchy of Elizabeth I.
e.	undergoing rapid and disruptive economic and social transformations.
6.	Many of the early Puritan settlers of America were
a.	displaced sailors from Liverpool and Bath.
b.	merchants and shopkeepers from the Midlands.
c.	urban laborers from Glasgow and Edinburgh.
d.	displaced farmers from eastern and western England.
e.	dissenting clergy from Canterbury and York.
7.	England’s first colony at Jamestown
a.	was an immediate economic success.
b.	was saved from failure by John Smith’s leadership and by John Rolfe’s introduction of tobacco.
c.	enjoyed the strong and continual support of King James I.
d.	depended on the introduction of African slave labor for its survival.
e.	was saved from near-starvation by generous food contributions from the Powhatan Indians.
8.	Representative government was first introduced to the Americas in the colony of
a.	Bermuda.
b.	Maryland.
c.	North Carolina.
d.	Georgia.
e.	Virginia.
9.	One important difference between the founding of the Virginia and Maryland colonies was that Virginia
a.	colonists were willing to come only if they could acquire their own land, while Maryland colonists were willing to work as tenants for feudal landlords.
b.	depended primarily on tobacco for its economy, while Maryland turned to rice cultivation.
c.	depended on African slave labor, while Maryland relied mainly on white indentured servitude.
d.	was founded as a strictly economic venture, while Maryland was intended partly to secure religious freedom for persecuted Roman Catholics.
e.	struggled to find effective leadership for several decades, while Lord Baltimore personally governed Maryland’s early colonists.
10.	After the Act of Toleration in 1649, Maryland provided religious freedom for
a.	Jews.
b.	atheists.
c.	Baptists and Quakers.
d.	those who denied the divinity of Jesus.
e.	Protestants and Catholics.
11.	The primary reason that no new English colonies were founded between 1634 and 1670 was the
a.	obvious economic unprofitability of Virginia and Maryland.
b.	civil war in England.
c.	continuous naval conflicts between Spain and England that disrupted sea-lanes.
d.	English kings’ increasing hostility to colonial ventures.
e.	inability of English capitalists to gather funds for investment in North America.
12.	The early conflicts between English settlers and the Indians near Jamestown laid the basis for the
a.	intermarriage of white settlers and Indians.
b.	incorporation of Indians into the melting-pot of American culture.
c.	forced separation of the Indians into the separate territories of the reservation system.
d.	use of Indians as a slave-labor force on white plantations.
e.	romantic English image of Indians as noble savages.
13.	After the defeat of the coastal Tuscarora and Yamasee Indians by North Carolinians in 1711–1715
a.	there were almost no Indians left east of the Mississippi River.
b.	the remaining southeastern Indian tribes formed an alliance to wage warfare against the whites.
c.	the powerful Creeks, Cherokees, and Iroquois remained in the Appalachian Mountains as a barrier against white settlement.
d.	the remaining coastal Indians migrated to the West Indies.
e.	North and South Carolinians began enslaving Africans rather than Indians.
14.	Most of the early white settlers in North Carolina were
a.	religious dissenters and poor whites fleeing aristocratic Virginia.
b.	wealthy planters from the West Indies.
c.	the younger, ambitious sons of English gentry.
d.	ex-convicts and debtors released from English prisons.
e.	displaced English farmers who had been driven from their lands by enclosure.
15.	The high-minded philanthropists who founded the Georgia colony were especially interested in the cause of
a.	women’s rights.
b.	temperance.
c.	pacifism.
d.	religious and political freedom.
e.	prison reform.
C. Identification
Supply the correct identification for each numbered description.
1.	__________ Nation where English Protestant rulers employed brutal tactics against the local Catholic population
2.	__________ Island colony founded by Sir Walter Raleigh that mysteriously disappeared in 	the 1580s
3.	__________ Naval invaders defeated by English sea dogs in 1588
4.	__________ Forerunner of the modern corporation that enabled investors to pool financial capital for colonial and commercial ventures
5.	__________ Name of two wars, fought in 1614 and 1644, between the English in Jamestown and the nearby Indian leader
6.	__________ The harsh system of laws governing African labor, first developed in Barbados and later officially adopted by South Carolina in 1696
7.	__________ The Virginia assembly that first established local representative self-government for English settlers in North America
8.	__________ Penniless people obligated to engage in unpaid labor for a fixed number of years, usually in exchange for passage to the New World or other benefits
9.	__________ Persecuted English religious minority for whom colonial Maryland was intended to be a refuge
10.	__________ Poor farmers in North Carolina and elsewhere who occupied land and raised crops without gaining legal title to the soil
11.	__________ Spain’s North American colony from which Spanish intruders periodically threatened English settlers in Georgia and the Carolinas
12.	__________ The primary staple crop of early Virginia, Maryland, and North Carolina
13.	__________ The only southern colony with a slave majority
14.	__________ The primary plantation crop of South Carolina
15.	__________ A melting-pot town in early colonial Georgia
D. Matching People, Places, and Events
Match the person, place, or event in the left column with the proper description in the right column by inserting the correct letter on the blank line.
	1.	___	Powhatan
2.	___	Walter Raleigh and Humphrey Gilbert
3.	___	Roanoke
4.	___	John Smith
5.	___	Virginia
6.	___	Maryland
7.	___	Lord De La Warr
8.	___	John Wesley
9.	___	Lord Baltimore
10.	___	South Carolina
11.	___	North Carolina
12.	___	Georgia
13.	___	James Oglethorpe
14.	___	Elizabeth I
15.	___	Jamestown
	a.	Colony originally founded as a haven for Roman Catholics
b.	Indian leader who ruled tribes in the James River area of Virginia
c.	Harsh military governor of Virginia who employed Irish tactics against the Indians
d.	British founder of the Methodist Church who served for a time as a missionary in colonial Georgia
e.	Colony originally founded as a refuge for debtors by philanthropists
f.	Economically poorer colony that was called “a vale of humility between two mountains of conceit”
g.	The unmarried ruler who established English Protestantism and fought the Catholic Spanish
h.	The Catholic aristocrat who sought to build a sanctuary for his fellow believers
i.	The failed lost colony founded by Sir Walter Raleigh
j.	Riverbank site where Virginia Company settlers planted the first permanent English colony
k.	Colony that established the House of Burgesses as first representative government in 1619
l.	Virginia leader saved by Pocahantas,
m.	Elizabethan courtiers who failed in their attempts to found New World colonies

n.	Philanthropic soldier-statesman who founded the Georgia colony
o.	Colony that turned to disease-resistant African slaves for labor in its extensive rice plantations

E. Putting Things in Order
Put the following events in correct order by numbering them from 1 to 5.
1.	__________ A surprising naval victory by the English inspires a burst of national pride and 	paves the way for colonization.
2.	__________ A Catholic aristocrat founds a colony as a haven for his fellow believers.
3.	__________ Settlers from the West Indies found a colony on the North American mainland.
4.	__________ An English colony is founded by philanthropists as a haven for imprisoned debtors.
5.	__________ A company of investors launches a disaster-stricken but permanent English colony along a mosquito-infested river in Virginia.
F. Matching Cause and Effect
Match the historical cause in the left column with the proper effect in the right column by writing the correct letter on the blank line.
	Cause
	Effect

	1.	___	The English victory over the Spanish Armada
2.	___	The English law of primogeniture
3.	___	The enclosing of English pastures and cropland
4.	___	Lord De La Warr’s use of brutal Irish tactics in Virginia
5.	___	The English government’s persecution of Roman Catholics
6.	___	The slave codes of England’s Barbados colony
7.	___	John Smith’s stern leadership in Virginia
8.	___	The English settlers’ near-destruction of small Indian tribes
9.	___	The flight of poor farmers and religious dissenters from planter-run Virginia
10.	___	Georgia’s unhealthy climate, restrictions on slavery, and vulnerability to Spanish attacks

	a.	Led to the two Anglo-Powhatan wars that virtually exterminated Virginia’s Indian population
b.	Enabled England to gain control of the North Atlantic sea-lanes
c.	Forced gold-hungry colonists to work and saved them from total starvation
d.	Led Lord Baltimore to establish the Maryland colony
e.	Led to the founding of the independent-minded North Carolina colony
f.	Led many younger sons of the gentry to seek their fortunes in exploration and colonization
g.	Contributed to the formation of powerful Indian coalitions like the Iroquois and the Algonquians
h.	Kept the buffer colony poor and largely unpopulated for a long time
i.	Became the legal basis for slavery in North America
j.	Forced numerous laborers off the land and sent them looking for opportunities elsewhere

G. Developing Historical Skills
Understanding Historical Comparisons
To understand historical events, historians frequently compare one set of conditions with another so as to illuminate both similarities and differences. In this chapter, there are comparisons of English colonization in North America with (a) England’s imperial activity in Ireland, (b) Spanish colonization, and (c) England’s colonies in the West Indies. Examine these three comparisons, and then answer the following questions.
1.	What similarities developed between the English attitude toward the Irish and the English attitude toward Native Americans, and why?

2.	What characteristics of England after the victory over the Spanish Armada were similar to Spain’s condition one century earlier?

3.	How was the sugar economy of the West Indies different from the tobacco economy of the Chesapeake?

H. Map Mastery
Map Discrimination
Using the maps and charts in Chapter 2, answer the following questions.
1.	Sources of the Puritan “Great Migration” to New England, 1620–1650: List any five of the English woolen district counties from which the Puritans came.

2.	Early Maryland and Virginia:
a.	The colony of Maryland was centered on what body of water?
b.	The eastern boundary of Lord Baltimore’s original Maryland land grant was formed by what river and bay of the same name?

3.	Early Carolina and Georgia Settlements:
a.	Which southern colony bordered on foreign, non-English territory?
b.	Which southern English colony had the smallest western frontier?
c.	In which colony was each of the following cities located: Charleston, Savannah, Newbern, Jamestown?
d.	It was exactly twice as many years between the formation of North Carolina and Georgia as between the formation of ___________ and ___________.

Map Challenge
1.	Besides the James River, what shorter river defines the peninsula where Jamestown was located?

2.	What river marked the border between the Virginia and Maryland colonies?

Part III: Applying What You Have Learned
1.	What was the primary purpose of the English settlement of Jamestown, and how successful were the colonists in achieving that goal in the first twenty years?
2.	What features were common to all of England’s southern colonies, and what features were peculiar to each one?
3.	In what ways did the relationship between whites and Indians (Powhatans) in Virginia establish the pattern for later white-Indian relations across North America.
4.	How did the search for a viable labor force affect the development of the southern colonies? Why did African slavery almost immediately become the dominant labor system in South Carolina, while only slowly taking firm hold in England’s other southern colonies?
5.	Which was the most important factor shaping the development of England’s southern colonies in the seventeenth century: Indian relations, the one-crop plantation economy, or slavery? Explain and support your answer.
6.	Compare and contrast the early colonial empires of Spain and England in terms of motives, economic foundations, and relations with Africans and Indians (see Chapter 1). What factors explain the similarities and differences in the two ventures?
[bookmark: _GoBack]
