

The English Colonies in America

3.1 Introduction

In the mid-1700s, a German schoolteacher named Gottlieb Mittelberger boarded a ship bound for the colony of Pennsylvania, in far-off America. Mittelberger had borrowed the cost of his passage by signing on as an **indentured servant**. When he arrived in the colonies, he would have to settle his debt by working for several years for the master who bought his services.

As Mittelberger discovered, the voyage across the Atlantic was horrible. Most passengers suffered greatly from illness and hunger. "The people are packed densely," Mittelberger wrote, "like herrings so to say, in the large sea vessels. One person receives a place of scarcely 2 feet width and 6 feet length.... There is on board these ships terrible misery, stench, fumes, horror, vomiting, many kinds of seasickness, fever, dysentery, headache, heat, constipation, boils, scurvy, cancer, mouth-rot, and the like, all of which come from old and sharply salted food and meat, also from very bad and foul water."

When the nightmarish voyage ended, Mittelberger had to stay on board the ship until his service was bought. Depending on their age and strength, most indentured servants were obliged to work for their masters for three to six years. But, as Mittelberger noted, "young people, from 10 to 15 years, must serve till they are 21 years old."

Why were people willing to go through such hardships to come to the colonies? Many colonists came to America for the chance to own land and start a new life. Others were seeking freedom to practice their religion.

There were some who did not have a choice. A number of convicts (people in jail) were forced to go to America to work off their debts as indentured servants. And millions of Africans were kidnapped from their homelands and brought to the colonies as slaves.

In this chapter, you'll read about the people who settled the English colonies, and why they came. You'll also read in detail about 8 of the 13 colonies. As you do, try to find out what made each one unique.

How do you think these people make a living?

What occupations would need boats like these?

What do you think is the occupation of people living here?

Graphic Organizer: Spoke Diagram

You will use a spoke diagram to record important features of 8 of the original 13 colonies.

By 1770, the 13 American colonies had developed distinctive ways of life that would affect the development of America for years to come.

3.2 The New England, Middle, and Southern Colonial Regions

English settlers established colonies in North America for many reasons. Some colonies were set up by groups of businessmen who hoped to profit from resources found in the "New World." Several colonies were settled by people looking for a place to practice their religion freely. One colony was established as a refuge for debtors (people who owe money). The debtors would otherwise have been tossed into prison. The English government supported all these efforts in part because it was competing for land in the New World with such nations as France and Spain.

By 1733, there were 13 British colonies strung along the Atlantic coastline. They can be grouped into three distinct regions: the New England, Middle, and Southern Colonies. These regions had different climates and resources that encouraged settlers to develop different ways of life.

The New England Colonies The New England region included the colonies of Massachusetts, Rhode Island, Connecticut, and New Hampshire. As you will read in the next section, the first settlers of these colonies came to America seeking religious freedom.

In New England, farming was difficult because of the long, cold winters and the region's rocky, hilly wilderness. But the forests and the sea provided useful resources and ways to make a living. New Englanders built their economy on small farms, lumbering, fishing, shipbuilding, and trade.

The Middle Colonies The four Middle Colonies were New York, Pennsylvania, New Jersey, and Delaware. The landscape of this region ranged from the rich soil of coastal New Jersey and Delaware to the valleys and wooded mountains of New York and Pennsylvania. Farmers in the Middle Colonies raised a wide variety of crops and livestock. Lumbering, shipbuilding, and other occupations added to the variety of opportunities in these colonies.

By the 1700s, Philadelphia, in the Middle Colony of Pennsylvania, had become a bustling trading center and one of the most important cities in the English colonies. It was the first city in America to establish a public school or a newspaper. It was also the first to use a grid or checkerboard pattern to set up its streets.

cash crops crops, such as tobacco, sugar, and cotton, raised in large quantities in order to be sold for profit

assembly an elected group of lawmakers

democratic Ruled by the people. In a democracy, citizens elect representatives to make and carry out laws.

The people who settled the Middle Colonies represented many cultures and religions. One important group, the Quakers, started the colony of Pennsylvania. Like the early settlers of New England, the Quakers were looking for freedom to practice their religion. Others seeking religious freedom soon followed. Settlements of French, Dutch, Germans, Swedes, Danes, Finns, Scots, Irish, and English spread throughout the Middle Colonies.

The Southern Colonies The five Southern Colonies were Maryland, Virginia, North Carolina, South Carolina, and Georgia. This region featured broad rivers and vast wetlands that gradually merged with the sea. Here, the soil and the hot, wet climate were ideal for growing tobacco, rice, and other **cash crops**.

Wealthy colonists took advantage of these conditions by establishing large farms called *plantations*. Plantation owners relied on indentured servants and enslaved Africans to sow and harvest their fields. After being harvested, the crops could be brought by river to the coast and loaded on ships for transport to other colonies and to Europe.

Government in the Colonies All the colonies were settled with the permission of the king of England. For each colony, the king issued a charter, a formal document that outlined the colony's geographic boundaries and specified how it would be governed.

Because the colonies were so far away from England, however, they needed to be able to make their own laws and keep peace and order.

The colonies developed different forms of government, depending on the purpose of the settlement. Most of the colonies were self-governing. Colonists elected members of their community to a general assembly, which made their laws.

Many colonies also had a governor appointed by the king. As the king's representative, the governor could overrule the elected assembly. Some colonies also had councils, groups of men who represented the English businessmen involved in starting the colony.

In Massachusetts, religious-minded colonists established a theocracy, a government whose leaders ruled in the name of God. In time, however, a system of town meetings evolved in which colonists voted for representatives to govern them.

In many ways, the colonies were more democratic than England. Still, not all colonists had a voice in the government. Usually, only free, white, land-owning men were allowed to vote. In some colonies, voters also had to belong to the preferred church. Other colonists—including women, servants, slaves, and skilled tradesmen who were not landowners—had no voting rights.

In New England, the church was at the center of both religious and political life. This church's pews could be removed to make room for tables used in town meetings.

3.3 Massachusetts: New England Colony

In the early 1600s, religion was very important in England. The king ruled the official Church of England, also called the Anglican Church. However, not everyone agreed with the Church's ideas and practices.

One group, called **Puritans** by their opponents, wanted to "purify" the Church by making services simpler and doing away with ranks of authority. Some of the Puritans, called Separatists, wanted to separate from the English church and form their own congregations. When Separatists were put in jail for not going to Anglican services, some of them moved to Holland, where they could practice their religion freely.

But Holland wasn't home, and the Separatists wanted their children to grow up in an English culture. In 1620, about 50 Separatists set sail for America aboard the *Mayflower*. The Separatists had become Pilgrims, people who travel for religious reasons. The Pilgrims hoped to build their idea of a perfect society in America. During their voyage, they signed an agreement called the Mayflower Compact that described the way they would govern themselves in the new world.

After a long, uncomfortable journey across the Atlantic, the Pilgrims landed at Plymouth, near Cape Cod. Luckily for them, the local Indians welcomed them. Without the help of these Native Americans, the Pilgrims might not have survived their first winter. The Indians taught them how to plant crops, trap animals, and catch fish. In 1621, the Pilgrims invited the Indians to share their first harvest in a three-day feast of thanksgiving. Americans still celebrate this holiday.

Ten years later, a large group of Puritans decided to follow the Pilgrims to America. The king was relieved to see them go and sent them off with a charter for the colony of Massachusetts Bay. The charter said that the Massachusetts colonists would govern themselves. The Puritans were pleased with the charter, because they wanted to build a community governed by the rules of the Bible. They hoped to set an example for the rest of the world. Their governor, John Winthrop, said, "We must consider that we shall be as a city upon a hill. The eyes of all people are upon us."

John Winthrop was a founder and later the governor of Massachusetts. Here, we see him giving a blessing to soldiers in the colony.

Puritans People who wanted to "purify" the English Church. Puritans wanted to simplify the Church's ceremonies and its ranks of authority.

Massachusetts New England Colony

Founders

Pilgrims led by William Bradford (1620);
Puritans led by John Winthrop (1630)

Settlers

Puritans seeking escape from
religious persecution

Climate

Harsh winters and warm summers

Geography

Sandy coast with good ports,
rich pastures, forests

Economy/Occupations

Crop and livestock farming,
lumber, shops, shipping

Religion

Puritan

Government

Self-governing with strong
religious influence

slave trade the business of capturing, transporting, and selling people as slaves

Rhode Island New England Colony

Founders

Roger Williams
and Anne Hutchinson

Settlers

People seeking religious freedom

Climate

Hot, humid summers and
cold, snowy winters

Geography

Coastal lowlands;
flat, rocky woodlands

Economy/Occupations

Farming (large cattle and dairy farms,
small independent farms), lumber,
shipbuilding, fishing, whaling, trade

Religion

Various faiths

Government

Self-governing

3.4 Rhode Island: New England Colony

The Puritans of Massachusetts gained religious freedom, but it was a liberty they kept to themselves. They set up a government that required everyone in the colony to worship in the same way.

When a young minister named Roger Williams began preaching different ideas, the Puritans put him on trial. Williams believed that all people should be able to worship in any way they chose. "Forced worship," he declared, "stinks in God's nostrils."

The Puritans ordered Williams sent back to England. Instead, on a cold winter day in 1636, he left his wife and children and fled south. After trudging through snow for days, he met a group of Indians near Narragansett Bay. The Indians cared for him until spring. When his family and a few followers joined him, Williams bought land from the Indians for a settlement. He called it Providence, a word meaning "the guidance and care of God."

Roger Williams welcomed people with different religious beliefs. Two years after he and his followers settled Providence, a colonist named Anne Hutchinson was also forced to leave Massachusetts for preaching against the Puritans. She and her family followed Williams and established a settlement called Portsmouth. In 1647, these and other settlements became the colony of Rhode Island.

The ideal of freedom in Rhode Island did not extend to enslaved Africans. Sea merchants soon discovered the riches that could be made in the slave trade. As a result, Rhode Island became one of the largest slave-trading centers in the world. Slave trading helped make the fortunes of some of the wealthiest families in New England. At the same time, the isolated coves along the Rhode Island coast provided perfect hiding places for pirates and their stolen goods.

Puritans in other colonies were disgusted by these activities. Reverend Cotton Mather of Boston called Rhode Island "the sewer of New England." To these Puritans, Rhode Island represented people and ideas that they rejected from their own communities. Using a word that implied "criminals," they invented their own name for the colony: "Rogues' Island."

This woodcut shows Roger Williams building a crude cabin after he fled Massachusetts in the bitter cold of winter.

3.5 Connecticut: New England Colony

Even in Massachusetts, not all Puritans shared exactly the same ideas. Thomas Hooker was a Puritan clergyman who lived in New Towne, a fast-growing community next to Boston. Hooker didn't always agree with the laws and leadership in Massachusetts. When he heard about a fertile valley along a river to the west, he convinced his family and about 100 other people to move there with him.

It took Hooker and his followers two weeks to travel to the Connecticut Valley with all their animals and belongings. There they established a settlement on the site of an old Dutch fort where an earlier group of English colonists had settled. They called their new community Hartford. In 1639, Hartford joined with two other settlements to form the colony of Connecticut.

Hooker believed that government should be based on the "free consent of the people, to whom belongs the choice of public magistrates [officials], by God's own allowance." He helped draw up the first written plan of government for any of the colonies. This document was called the Fundamental Orders. The Fundamental Orders guaranteed the right to vote to all men who were members of the Puritan church.

Meanwhile, other Puritans formed a separate colony nearby called New Haven. The Puritans of New Haven agreed to live by the "Word of God." Their laws were more strict than those in Hooker's Connecticut colony.

Neither of these colonies, however, was legally authorized by the king. Then, in 1662, King Charles II granted a charter for a new Connecticut Colony that included New Haven. This charter gave the colonists of Connecticut more rights than those enjoyed by any other colonists except in Rhode Island. Legend says that when King James II sent Governor Andros to Hartford 15 years later to take back the colonists' charter, someone stole it and hid it in the trunk of a huge white oak tree. The "Charter Oak" became a symbol of Connecticut's freedom.

Thomas Hooker and about 100 others established the community of Hartford in the fertile Connecticut Valley. It later became a part of the colony of Connecticut.

Connecticut New England Colony

Founders

Thomas Hooker

Settlers

Puritans seeking a new settlement

Climate

Cold winters, mild summers

Geography

Forested hills, seacoast

Economy/Occupations

Farming (crops and livestock),
shipbuilding, fishing, whaling

Religion

Puritan

Government

Written constitution (the
Fundamental Orders), self-governing

New York Middle Colony

Founders
Dutch West India Company (1624);
James, Duke of York (1664)

Settlers
Dutch and English seeking new lives

Climate
Cold, snowy winters and
hot, humid summers

Geography
Wetlands along the coast and Hudson River;
forested mountains to the north

Economy/Occupations
Fur trapping, lumber, shipping,
slave trade, merchants and tradesmen,
farming, iron mining

Religion
Various faiths

Government
British-appointed governor and
council alternating with elected assembly

3.6 New York: Middle Colony

In Chapter 2, you read about how the English took control of the settlement of New Netherland in 1664. The English renamed the colony New York in honor of its new proprietor (owner), James, the Duke of York. The duke gave huge chunks of his colony to two friends, Sir George Carteret and Lord John Berkeley. These men then established the colony of New Jersey to the south of New York.

The duke also awarded large estates along the Hudson River to wealthy Englishmen. The new landowners charged high rents to farmers working their land. This practice created a great difference in wealth between the landowners and their poor tenants. It also discouraged people from settling in New York.

The duke of York expected his colony to be a money-making business. As its owner, he appointed the people who ran the colony. He also issued his own laws and decided what New Yorkers should pay in taxes.

New York's rich landlords approved of the duke's approach to governing his colony. But farmers, fishermen, and tradespeople did not. They demanded the right to elect an assembly to make laws for New York. The duke refused, saying that elected assemblies had a habit of "disturbing the peace of the government."

After years of protest, the duke finally allowed New Yorkers to elect an assembly in 1683. This first assembly passed 15 laws. The most important was a charter listing a number of rights that most colonists thought they should have as English citizens. Among them were the right to elect their own lawmakers, the right to trial by jury, and the right to worship as they pleased.

When the duke saw what the assembly had done, he abolished it. New Yorkers did not get a new assembly until, under the leadership of Jacob Leisler, they rebelled in 1689. Leisler was elected commander in chief of a democratic council that governed until 1691. That year, New York was finally granted the right to elect an assembly with the power to pass laws and set taxes for the colony.

Ships navigate the harbor of New Amsterdam in the 1660s. The city was later renamed New York and became one of the busiest and most important ports in the world.

3.7 Pennsylvania: Middle Colony

When William Penn asked King Charles II to let him establish a colony in America, the king had two very good reasons for granting his request. First, he could repay a large debt that he owed to Penn's father, Admiral Penn. Second, he could get rid of William. The younger Penn had been a thorn in the king's side for a long time.

William Penn was a member of the Society of Friends, or Quakers. The Quakers believed in a simple lifestyle and in treating all people as equal. They refused to bow before the king, fight in wars, or pay taxes to the Church of England.

In 1668, the king threw Penn in jail, hoping to stop him from preaching the Quakers' ideas. To the king's dismay, Penn continued preaching after his release.

With the Quakers unwelcome in England, Penn wanted to establish a colony in America where they would be safe. In 1681, the king granted Penn a huge area of land between the Puritan colonies of New England and the Anglican colonies of the South. In honor of Penn's father, the colony was called Pennsylvania.

Penn advertised his colony all over Europe. In his Great Law of 1682, he promised that people of all faiths would be treated equally.

Penn's appeal attracted settlers from several countries. An early colonist in Pennsylvania marveled at the prosperity and peace in the colony. He wrote, "Poor people (both Men and Women) of all kinds, can here get three times the Wages for their Labour they can in England or Wales.... Here are no Beggars to be seen.... Jealousie among Men is here very rare.... nor are old Maids to be met with; for all commonly Marry before they are Twenty Years of Age."

Penn named his capital city Philadelphia (Greek for "City of Brotherly Love"). From there, he wrote great documents of government that made Pennsylvania the first democracy in America.

This picture shows William Penn making a treaty with Indians about 1770. Penn insisted that the Delaware Indians be treated fairly and paid for their land.

Pennsylvania Middle Colony

Founders

William Penn

Settlers

English Quakers and other Europeans
seeking freedom and equality

Climate

Cold winters and
hot, humid summers

Geography

Rolling hills, trees, and fertile soil

Economy/Occupations

Farming (crops and dairy), merchants
and tradesmen, lumber, shipbuilding

Religion

Various faiths

Government

Self-governing

ANNO DNI 1632
 1632

Sir Cecilius Calvert, or Second Lord Baltimore, the founder of Maryland. Calvert established laws to protect Catholics from persecution in the colony.

The Granger Collection, New York

3.8 Maryland: Southern Colony

The founding of Maryland was a family enterprise. Sir George Calvert, named Lord Baltimore by King James I, was an English gentleman who became a Roman Catholic. In England, with its official Anglican Church, Catholics were treated harshly. Calvert wanted to start a colony “founded on religious freedom where there would not only be a good life, but also a prosperous one for those bold enough to take the risk.” As a businessman, he also hoped the colony would make his own family more prosperous (wealthy). Unfortunately, Calvert died while he was still bargaining with the king. The new king, King Charles I, granted a charter for the colony to Calvert’s son Cecil, the new Lord Baltimore. The charter gave the Calverts complete control of the colony, which was called Maryland.

Armed with these powers, Cecil named his brother Leonard to be governor. In order to make money from the colony, Cecil needed to attract both Protestant and Catholic settlers. He told Leonard to be “very careful to preserve unity and peace...and treat the Protestants with as much mildness and favor as justice will permit.”

Leonard’s expedition arrived in Maryland in 1634. There, he and his followers built St. Mary’s City on a high, dry bluff they purchased from Native Americans. The following year, Leonard agreed to let Maryland elect an assembly.

As more and more settlers arrived, Leonard could see that Catholics would always be outnumbered in the colony. To protect their rights, in 1649 he helped pass America’s first law guaranteeing religious liberty, the Act Concerning Religion. This law, however, applied only to Christians. Atheists (people who deny the existence of God) and Jews were not included.

Despite the Calverts’ efforts, Protestants and Catholics remained suspicious of one another and waged a tug-of-war in Maryland for more than a century. During this time, the colony’s founding family lost and regained power several times. Still, George Calvert’s dream was fulfilled. Catholics in Maryland worshipped freely and took part in the colony’s government alongside Protestants.

Maryland
 Southern Colony

Founders
 Cecil Calvert (Lord Baltimore)

Settlers
 Catholics and Protestants seeking religious and political freedom

Climate
 Cold, rainy winters and hot, humid summers

Geography
 Low, fertile land surrounding the Chesapeake Bay

Economy/Occupations
 Farming, (crops, beef, dairy), lumber, shipping, fishing, iron mining

Religion
 Various faiths, particularly Catholic

Government
 Self-governing

3.9 Virginia: Southern Colony

In Chapter 2, you read about Jamestown, Virginia, the first successful English settlement in America. After a shaky start, Virginia began to grow and prosper. By 1700, the descendants of those early settlers were wealthy landowners and the most important people in Virginia.

The economy of Virginia was based on tobacco. Tobacco planters needed vast areas of land to be successful. They also needed a large number of workers to grow their crop.

At first, planters tried putting Indians to work. But Indians in this area were not used to farming. Worse, many of them died of diseases they caught from the colonists. The others faded into the forests and disappeared.

Next, tobacco planters tried bringing poor people from England to work their land. In exchange for free passage to Virginia, the workers agreed to become indentured servants for a period of five to seven years. Many men, women, and children came to Virginia as indentured servants. After completing their service, they were given their freedom along with a small plot of land, some clothing, tools, and seeds.

The first Africans brought to Virginia were also treated as indentured servants. At first they had the same rights and freedoms as white servants. Once their service ended, they could buy land and servants of their own.

Gradually, however, planters turned to slaves to solve their labor problem. Slaves brought from Africa cost twice as much as servants, but they did not leave after a few years.

For the planters, enslaving Africans had other advantages as well. Most Africans were hard workers who were used to farming. And because of their dark skin, it was hard for them to escape from their owners and blend into the rest of the population.

In 1661, the Virginia House of Burgesses passed a law making African workers slaves for life. By 1700, Virginia had more than 16,000 enslaved Africans—more than one fourth of the colony’s population. For Virginia, slavery had become a way of life.

The first African slaves were brought to Jamestown, Virginia, in 1619, the year before the Pilgrims landed at Plymouth Rock.

Virginia
 Southern Colony

Founders
 Sir Walter Raleigh and the Virginia Company

Settlers
 English landowners, skilled laborers (shoemakers, bricklayers, tailors, etc.), people seeking profits

Climate
 Mild winters and hot, humid summers

Geography
 Coastal lowlands; wooded mountains

Economy/Occupations
 Farming (plantations and small independent farms)

Religion
 Church of England

Government
 Self-governing

The Granger Collection, New York

Georgia Southern Colony

Founders
George II and James Edward Oglethorpe
Settlers
Debtors from English prisons, Europeans seeking religious freedom and cheap land
Climate
Short, mild winters and long, hot, humid summers
Geography
Wetlands and red-clay plains; forested mountains
Economy/Occupations
Farming (plantations and independent farms), trade, skilled labor
Religion
Various faiths
Government
Self-governing

3.10 Georgia: Southern Colony

Georgia, the 13th and last colony, was founded by a group of Englishmen whose business plan was based on a grand and noble idea. They wanted to help poor people in England stay out of debtor's prison. In England at this time, people who couldn't pay their bills went to jail. James Oglethorpe inspired wealthy Englishmen to give money to help establish a colony where the poor could build better lives instead of going to jail.

King George II and his government liked this plan because the Georgia colony would help keep the Spanish from moving north out of Florida. Georgia would stand between Spanish Florida and the rest of the British colonies to the north.

The Englishmen's plan depended upon getting the cooperation of settlers. But there weren't many poor debtors who wanted to start new lives in the wilderness of North America. Some thought prison would be a safer place.

Instead of an army of poor people, the colonists who went with Oglethorpe to Georgia in 1732 were adventurers much like the settlers in the other colonies. In addition, many Protestants, Catholics, and Jews came to Georgia in search of religious freedom.

As many had feared, life was not easy in Georgia. The Spaniards in Florida wanted to control Georgia, and they continually attacked the new settlements. The Georgians fought them off without any help from the

other British colonies. To make matters worse, Oglethorpe had specific ideas about how the colonists should live. He established laws against drinking alcohol and owning slaves. He thought the settlers should live on small farms and learn to farm their land themselves.

The settlers weren't about to go along. They wanted to farm large plantations and own slaves like the wealthy planters in neighboring colonies. They disliked some of Oglethorpe's other rules as well.

Trying to mold Georgia into his idea of a perfect society, Oglethorpe lost all his money. For its settlers, however, Georgia became as successful as the other Southern Colonies.

James Oglethorpe, the founder of Georgia, is pictured here in Scottish dress.

The Granger Collection, New York

3.11 Chapter Summary

In this chapter, you read about the settlement of the 13 English colonies in the future United States. You used a spoke diagram to record important features of eight of these colonies.

Settlers had many reasons to come to America in the 1600s and 1700s. Two important reasons were freedom of religion and the chance to start a new life. However, even though colonists treasured freedom for themselves, enslaved Africans were taken to America by force.

The New England, Middle, and Southern Colonies all had distinctive geographies and natural resources. As a result, different ways of life developed in each of these regions. Colonies also varied in their form of government. All, however, were democratic to some degree.

In the New England Colonies, religion and geography were key influences. Although Puritans sometimes disagreed with one another, they hoped to establish model communities based on their religious faith. New England's forests and coastline made lumbering, shipbuilding, and trade very important to the region's economy.

The Middle Colonies were geographically, culturally, and religiously diverse. Catholics, Quakers, Anglicans, and members of other Protestant faiths all found homes in this region.

In the Southern Colonies, climate and geography encouraged the planting of cash crops and the development of large plantations. In time, slave labor would become a major part of the economy of this region.

What was daily life like for the settlers, servants, and slaves who came to America? You'll find out in the next chapter.

Handbills like this one lured colonists from Europe to the American colonies.

