

A detailed historical painting of a busy colonial port. In the foreground, several men are engaged in various activities: one is climbing a ladder to a ship's deck, another is carrying a large bundle, and others are standing or sitting near the water's edge. The middle ground shows a large wooden ship with its masts and rigging visible. The background features a coastal town with buildings and a body of water under a cloudy sky. The overall scene conveys a sense of active trade and settlement.

INTRO .1

**EARLY COLONIES
AND SETTLEMENTS**

MR LANGHORST

English started creating settlements in America because they hoped to find:

- Gold
- New job opportunities

English had not expected
the dangers

- Illness
- Harsh climate
- natives

SIR WALTER RALEIGH

Sponsored first
American colony
in 1585

Roanoke failed
due to lack of
food and trouble
with natives

JOINT STOCK COMPANY

People put money together to fund colony projects

Shared ownership of colony – profits and losses

INVESTORS

People that put money in
the joint stock company

Shared profits as well as
losses

MERCANTILISM

<http://police-securitydirectory.com/images/world-map.jpg>

Economic system used by European nations to make money

Colonies provide the raw materials to the mother country in Europe

The colonies then buy the finished products from the mother country in Europe

CHARTER

written contract, issued by government, giving the company the right to establish a colony

JAMESTOWN

http://www.williamsburgprivatetours.com/j_tours.htm

Established in 1607

Founded by Virginia
Company of England

http://www.nasa.gov/images/content/161361main_image_feature_682_ys_4.jpg

<http://z.about.com/d/dc/1/0/t/8/GodspeedLaunchinMaine.jpg>

Ships sailed into
Chesapeake Bay and then
up the James River

<http://www.utdallas.edu/~pkj010100/US/jamestown.jpg>

First Jamestown settlers
searched for gold and
riches instead of getting
food and shelter

http://www.keithrocco.com/store/images/lg_jamestown-1650s.jpg

Many of the original
Jamestown settlers died in
first years

JOHN SMITH

Took control of
the situation in
Jamestown

Made people work
if they wanted to
be a part of
settlement

John Smith
declared :

If you don't
work, you
don't eat!

http://www.visionforum.com/hottopics/blogs/dwp/john_smith.jpg

JOHN ROLFE

<http://content.answers.com/main/content/img/getty/2/5/2931025.jpg>

Married
Pocahontas,
daughter of
local
Powhatan
chief

Rolfe improved the cooperation with the natives and found a way to make the settlement money

http://www.electricfreeze.com/art/tobacco/little_plant.jpg

TOBACCO

Soil easy grows tobacco
and soon plants are
everywhere

<http://www.oldhalifax.com/county/images/tobacco2.jpg>

This crop begins to make
the colony a profit

HEADRIGHT

A 50 acre land grant to
anyone who paid their own
way to Virginia

INDENTURED SERVANTS

Person who works for a set time without pay in exchange for free passage to America

HOUSE OF BURGESSES

First representative assembly

<http://www.charlottesville-area-real-estate.com/virginia%20house%20of%20burgesses.jpg>

It elected representatives
once a year

Passes local laws and
taxes

ROYAL COLONY

Ruled by king's appointed officials

A detailed historical painting of a busy colonial port. In the foreground, several men are engaged in various activities: one is climbing a ladder to a ship's deck, another is carrying a large bundle, and others are standing or sitting near the waterfront. The middle ground shows a large wooden ship with its masts and rigging. The background features a town with several buildings, including a church with a steeple, and a body of water with other ships. The overall scene is one of active commerce and settlement.

INTRO .1

**EARLY COLONIES
AND SETTLEMENTS**

MR LANGHORST