Settlement of the Thirteen English Colonies
	Colony 
	Date 
	By Whom Founded 
	Reason for Settlement 

	Virginia
	1607
	London Company
	Gold and trade

	Plymouth
	1620
	Pilgrims
	Religious freedom for Separatists

	Massachusetts Bay
	1630
	Puritans
	Religious freedom for Puritans

	Maryland
	1634
	Lord Baltimore
	A refuge for Catholics

	Rhode Island
	1636
	Roger Wiliams
	Religious freedom for all

	Connecticut
	1636
	Thomas Hooker
	Better land, better opportunities

	The Carolinas
	1663
	Eight nobles
	Trade and farming

	New York
	Became English in 1664
	Given to Duke of York
	To remove Dutch threat to English colonies

	New Jersey
	Became English in 1664
	Berkeley and Carteret
	Trade and farming

	Pennsylvania
	1681
	William Penn
	Haven for Quakers

	Delaware
	Became English in 1682
	Became English under William Penn
	To give Pennsylvania a coastline

	New Hampshire
	Given own charter in 1679
	John Mason
	Farming and trade

	Georgia
	1733
	James Oglethorpe
	Refuge for debtors


	Name of Act 
	Year 
	What It Did 
	

	Navigation Acts 
	Series of acts begun in 1651
	They restricted colonial trade to British ships: restricted most colonial trade to Britain. 

	Molasses Act 
	1733 
	It required colonists to pay duty on sugar and molasses purchased from other than British possessions; not enforced. 

	Proclamation 
	1763 
	It ordered settlers to withdraw temporarily from all lands west of Appalachian Mts.: reserved land for Indians. 

	Sugar Act
Currency Act 
	1764 
	It placed duty on molasses, sugar, and other products imported from other than British possessions. It forbade colonies to issue paper money. 

	Stamp Act 
	1765 
	It levied taxes on licenses, diplomas, playing cards, newspapers, advertisements, and legal documents. 

	Declaratory Act 
	1766 
	It asserted that Parliament had the right to make laws affecting the colonies. 

	Tea Act 
	1773 
	It gave East India Company monopoly on sale of tea in America. 

	Coercive
 (Intolerable Acts) 
	1774 
	They gave Britain greater control over the colonies through a series of laws.

	
	
	


