1

Beginning of U.S. History:
The first Americans crossed the Bearing Strait from Asia and populated America.

Aztec’s – Central America

I

Maya’s – S. Mexico

I All were advanced and had a strong central

Inca’s – S. America (Peru)

I government

Indian Pop. In the U.S. was about 1 million at the coming of Europeans.

Old Iroquois culture – N.E. part of the U.S.

They believed in an afterlife and in the multiplicity of spirits.

European Background:

Norsemen reached N. America 400 years before Columbus – Minnesota.

1000 – 1200 the Great Crusades – stirred up desire for new goods and ideas.

1400s – The travels of Marco Polo to China stirred interest in exploration.

Italy – Genoa and Venice - “Middle Men.”

England, Spain, Portugal, and France could afford to sponsor exploration.

Navigational advances – Portugal gets credit for most of these.

Henry the Navigator – Navigational school in the early 1400s.

1486 Diez rounded the tip of Africa.

1498 De Gama reached India by sea and returned.

1500 the Portuguese landed in Brazil

Interest in exploration was first sparked in Europe in 1000-1200 by the Great Crusades.

1291 Marco Polo travels to China.
Italy monopolized all trade with the East. “Middle Men”
England, Spain, Portugal, and France had strong governments – and could now afford to sponsor exploration.

Spain and Christopher Columbus:

1469 Spain became strong with the marriage of Ferdinand and Isabella.

Columbus felt that world was rounded and approximately 14,000 miles around.

1492 – Nina, Pinta, and Santa Maria.

4 voyages to the Caribbean from 1492 – 1502.

He never realized he had not reached Asia.

Read p. 14-18 in the textbook.

SPANISH EXPLORATION IN THE NEW WORLD

Christopher Columbus – Oct. 12, 1492

Vasco Nuñez Balboa – 1513

Ferdinand Magellan – 1522

Juan Ponce de León – 1513

Francisco Coronado – 1540 – 1542

Hernando de Soto – 1539 – 1542

Hernando Cortes – 1519 – 1521

Francisco Pizarro – 1532

FRENCH EXPLORATION IN THE NEW WORLD

Verrazano – 1524

Cartier

Champlaine – 1608

ENGLISH EXPLORATION IN THE NEW WORLD

John Cabot – 1497

Sir Humphry Gilbert – 1578

Sir Walter Reighley – 1584

The English:

In the 1400s the English went through a Civil War – War of the Roses.

John Cabot was commissioned in 1497 – (5 yrs. after Col.)

In 1532 – 1534 Parliament established the Anglican Church.

Economic Changes in England:

1. People were moving from the country in the cities.

2. The Industrial Revolution was beginning.

3. Colonies would be a good place to send all the poor people from the cities.

4. (Mercantilism) – Colonies would be markets for England’s finished goods – and a source of cheap raw materials.

In 1578 Sir Humphry Gilbert is given a charter to colonize – Newfoundland.

Sir Walter Reighley in 1584 received a charter and in 1585 established a colony – Virginia.

1586 – Roanoke Colony (The Lost Colony)

There were three types of Colonies:

Charter

Royal

Proprietary

Virginia:

The Virginia Co. (1606) – was est. to pool money. They were granted 10,000 acres.

100 people came to the James River where Jamestown was established in 1607.

Jamestown suffered from poor planning and leadership.

Captain John Smith kept the colony together.

In 1612 John Rolfe began growing tobacco in Jamestown.

People came over to the colonies as Indentured Servants for 7 years.

1619 a Dutch ship brought 20 negroes to Jamestown.

By 1660 they were slaves for life.

1619 the first Legislative Assembly in America met – The House of Burgesses.

1624 the Virginia Col went bankrupt and the colony was under the direct control of the Crown. The King appointed a Governor.

Plymouth Colony:

Founded by the Pilgrims. Pilgrims = Separatists who were disenchanted with the Church of England and totally separated from the Church.
This is different from the Puritans who just wanted to purify the Church.

The Pilgrims came from Scrooby, England. In 1620 they set sail for Virginia on the Mayflower.

The Mayflower was blown off course and ended up at Cape Cod, New England.

“Mayflower Compact”

These were religious, well educated people who peopled the New England colonies.

Puritans:

Errand into the Wilderness. Established the Colony of Massachusetts Bay.

1629 – 1640 most English immigration of Puritans.

What was the Puritan Vision = Protestantism was in trouble.

They believed they were a Chosen People – the New Israel – called by God into the Promised Land.

They were a Holy Experiment – “A Lighthouse on a Hill”

1629 Massachusetts Bay Co. was founded mainly by Puritans. They were given a Charter by the Crown. They moved the whole Co. to Massachusetts and took their charter with them.

1629 – 1640
18,000 – New England. 10,000 to Maryland & Virginia

 3, 000 – Bermuda

18,500 – Caribbean Island of Barbados

15,000 – other Caribbean Islands

Who migrated? People of the middle class.

They were well educated and very religious.

Ministers had a very prominent role in the colonies.

The Puritans had a very high view of family life and marriage.

Early problems of Puritan leaders was the problem of the people dispersing.

Puritans wanted to stay close for worship.

Puritans believed in the concept of the covenant:

1. covenant of Works – external covenant.

2. Covenant of Grace – internal covenant.

Everyone was urged to live like a Christian whether they were or not to keep God from judging the whole community.

New England was not a Theocracy. Church and State were distinctly separate.
Areas of Puritan strengths:

1. They were big on education.

2. Emphasis on family life. Value on sex and children.

3. Lived according to the Bible. Very practical faith.

4. Theology was Evangelical.

5. Talked more of the here and now than of Hell.

6. Did not exclude the non-“born again” from their community.

7. Church government – they allowed democracy.

Puritan Weaknesses:

1. Lack of religious tolerance.

2. Sermons were excessively long.

3. Excessively self critical – covenant theology.

4. Church and State were too closely united.

5. Little compassion for the natives.

6. They had Blue Laws that were quite strict.

Dissenters:

Leaders of Massachusetts Bay were not tolerant.

Mistress Anne Hutchinson was an intelligent, strong-willed, and talkative woman.

She held discussion groups in her home about the sermon.

She also began to doubt some of the external codes of Puritanism.

In 1638 she was banished from the colony. She went to Rhode Island, and ultimately ended up in New York.

In New York all but one of her household were butchered by the Indians.

Roger Williams:

Came to New England in 1631 as a Separatist pastor.

1. He was very concerned about personal purity.

2. He also disagreed with the special calling of the Puritans.

3. He also defended Indian claims to the soil.

4. He agitated for a complete separation of Church and State.

In 1635 the Bay Colony authorities found him guilty and ordered him banished.

Rhode Island:

Roger Williams fled to the Rhode Island area in 1636.

He paid the Indians for their land and established complete freedom of religion, even for Jews and Catholics.

Begun as a squatter colony in 1636 without legal standing, it finally established rights to the soil when it secured a charter from Parliament in 1644.
Connecticut and New Haven:

The valley of the Connecticut River was highly fertile.

Hartford was founded in 1635. The next year an energetic group of Boston Puritans, led by Reverend Thomas Hooker, swarmed into the Hartford area.

In 1639 they established the Fundamental Orders – a modern constitution.

New Haven was established in 1638 and was a prosperous community.

The Crown in 1662 granted a charter to Connecticut which merged New Haven with the More democratic settlements in the Connecticut Valley.

Maine:

Maine was absorbed by Massachusetts Bay after a formal purchase in 1677.

New Hampshire:

New Hampshire was absorbed in 1641 by the Bay Colony.

The King separated New Hampshire from Massachusetts in 1679, and made her a royal colony.

New York:

The Dutch East India Company employed an English explorer – Henry Hudson.

He ventured into Delaware Bay and New York Bay in 1609 filing a Dutch claim.

New Netherlands was planted in 1623 – 1624.

It was established by the Dutch West India Company for its quick profit fur trade.

The Dutch bought Manhattan Island from the Indians for $24.00.

Colorful New Amsterdam attracted a cosmopolitan population.

The Swedes in turn trespassed on Dutch lands from 1638 – 1655 by planning New Sweden on the Delaware River.

In 1655 New Sweden fell to the Dutch after a bloodless siege.
The days of the Dutch on the Hudson were numbered, for the English regarded them as intruders.

In 1664 Charles II granted the area to his brother, the Duke of York.

A strong English squadron appeared off the shores of New Amsterdam.

Peter Stuyvesant surrendered without firing a shot.

New Amsterdam was then renamed New York.

Pennsylvania:

Quakers arose in England during the mid 1600s. (Religious Society of Friends)

1. Quakers refused to support the established Church of England with taxes.

2. Did not have a paid clergy.

3. They kept their hats on in the presence of their “betters.”

4. They would also take no oaths.

5. They abhorred strife and warfare, and refused military service.

William Penn, a well-born Englishman became a Quaker at age 16. Because of persecution suffered in England he decided upon a “Holy Experiment.”

In 1681 he secured from the King an immense grant of fertile land.

The King called the area Pennsylvania in honor of his father.

Pennsylvania was by far the best advertised of all the colonies.

His liberal land policies attracted many immigrants.

Philadelphia, meaning “brotherly love” was carefully planned out.

Penn bought the land from the Indians and treated them fairly.

Penn’s new proprietary regime was unusually liberal.

Freedom to worship was guaranteed to all residents.

Quakers early developed a strong dislike of black slavery.

New Jersey:

New Jersey was started in 1664 when two noble proprietors received the area from the Duke of York.

One of the proprietors sold West New Jersey in 1674 to a group of Quakers.

East New Jersey was also acquired in later years by the Quakers.

In 1702 the Crown combined the two Jerseys in a royal colony.

Delaware:

In 1630s Fort Christina was a little trading Swedish community.

Region was called New Sweden.

Not over 400 people.

 The Swedes were an infringement on the Dutch claims in New Amsterdam.

In 1682 it was given to William Penn.

Until the American Revolution it remained under the governor of Pennsylvania.

The Southern Colonies –

Maryland:

Was founded in 1634 by the Calvert family – Lord Baltimore, a prominent English Catholic family.

Proprietary colony to:

1. Reap financial profits for the Calvert family.

2. To create a refuge for Catholics.

Tobacco growing quickly became profitable with the labor largely performed by black slaves and white indentured servants.

Lord Baltimore permitted unusual freedom of worship at the outset.

A heavy influx of Protestants from Virginia threatened to submerge the Catholics.

Act of Toleration – 1649 – guaranteed toleration to all Christians.

Maryland sheltered more Roman Catholics than any other English-speaking colony in the New World.

The Carolinas:

The Spanish claimed this area, but so did the English.

In 1663 Lord Shaftesbury and eight other men were granted proprietorship of land between Virginia and Georgia.

The land claim went all the way to the Pacific coast.

The southern area around Charleston inherited a rich aristocratic flavor.

The southern region also attracted settlers from Barbados.
Rice and indigo became their main crops.

This created a demand for African slaves.

The Crown’s reason for the colony was to be a buffer zone between Virginia and the Spanish.

In 669 a feudal document set up a hereditary aristocracy.

Religious toleration was granted to encourage immigration.

The northern part of Carolina was settled by a motley group of poverty-stricken outcasts and religious dissenters – primarily from Virginia.

The north earned a reputation for being irreligious and hospitable to pirates.

In 1712 two Royal Colonies were created – North and South Carolina.

Georgia:

Georgia was formally founded in 1733 – last of the 13 colonies.

Georgia was valued by the English Crown chiefly:

1. As a buffer.

a. to protect the Carolinas from the Spanish in Florida.

b. from hostile Frenchmen from Louisiana.

2. Launched by a high-minded group of philanthropists. Create a haven from wretched souls imprisoned for debt.

James Oglethorpe – saved “the Charity Colony”

Religious toleration was extended to all Christian worshippers except Catholics.

At the end of the colonial era Georgia was the least populous of all the colonies.

Georgia originally restricted black slavery.

Non-English Elements in Colonial American Population:

1. Slaves consisted of the largest non-English group. In 1790 the White population was 3, 173,000 – 70% being English.

2. 14.3% - Scotch or Scotch Irish

3. 8.7% - German

4. 5.4% - French, Dutch, and Swedish

5. 3.7% - Irish

Excluding the Blacks, the French Huguenots had most influence.

Germans also had a large influence – especially in the Middle Colonies.

New Amsterdam in 1654 had Jews, and Newport, R.I. became a center for Jews.
