
Just the Facts …American Colonization

Vocabulary

Bias – to show favoritism toward a group

Cash crop – crops grown specifically to

sell

Charter – permission to start something;

for example, a colony

Colonization – settlement of the colony

Colony – land claimed by a country in a

different area of the world. Settlers

are sent to this area to maintain the

claim.

Duties – a tax on imports

Economic reasons – issues relating to

how people make money for their

families; the production of goods and

services

Free enterprise – businesses compete

for consumers who are free to decide

where to purchase goods. Government

has little control.

Grievance – complaint

Great Awakening - widespread Christian

movement in the American colonies in 1730s-

1740s

Great Migration – thousands of English

people moved to the Americas between 1630

and 1640

Indentured servants – person who

receives passage to North America in

exchange for work. Indentured servants

worked without pay for a certain period

of time.

Joint Stock Company – business funded

by a group of people who make an

investment and share in profits and

losses

Mercantilism- an economic theory that

required the colonists to benefit the

mother country by exporting and

importing goods to/from England

Middle Colonies – New York, New

Jersey, Delaware, and Pennsylvania

Middle Passage - voyage that brought

enslaved Africans across the Atlantic Ocean

to North America and the West Indies

Monarchy – system of government in

which power is held by a king or queen

Navigation Acts – a series of laws that

forced the colonies to trade only with

England

New England Colonies – Massachusetts,

Rhode Island, Connecticut, and New

Hampshire

Plantation system – large farm that

grew cash crops, such as cotton or

tobacco

Political reasons – issues relating to

government and a citizens’ relationship

with government

Pilgrim – person who wanted to separate

from the Church of England

Protective Tariff – a tariff placed on

foreign goods to protect domestic

industry

Puritan – person who wanted to ‘purify’

or reform the Church of England

Region – area that is similar in climate,

geographic features, and economic

Slave – someone who was purchased and

forced to work. Africans were sold and

brought to the colonies to work on

plantations

Slave trade – buying and selling of

humans for forced labor

Social reasons – issues relating society

including people, language, religion,

education, art, etc.

Southern Colonies – Maryland, Virginia,

North Carolina, South Carolina, and

Georgia

Staple crop – crops that are always in

demand.

Triangular Trade – trade route that

existed between the 13 colonies, Africa,

and the West Indies. Items traded

included rum, sugar, and slaves.

Tariff – tax placed on goods coming into

a country

Important People

Thomas Hooker – Puritan clergyman who

left Massachusetts and founded

Hartford settlement. In 1639 the colony

of Connecticut was formed. He helped

write the first written plan of

government in the colonies – FOC.

John Smith – saved Jamestown by

implementing the “work or starve” rule.

John Rolfe – made Jamestown

prosperous by growing tobacco. He

married Pocahontas which helped

relations between the settlers and the

Native Americans.

William Penn – Quaker who founded

Pennsylvania as a refuge for Quakers.

Pennsylvania had a democratic form of

government

Roger Williams – started Rhode Island

after he was removed from

Massachusetts. He believed in the

separation of church and state.

Anne Hutchison – removed from

Massachusetts for saying God spoke

directly to her.

James Oglethorpe – founded Georgia as

a place for debtors.

Lord Baltimore – founded Maryland as a

safe haven for Catholics.

Documents/Institutions

Magna Carta – document written in 1215

that limited the power of the king and

listed rights of citizens

English Bill of Rights – document

written in 1689 that gave power to

Parliament and listed more rights of

English citizens

Virginia House of Burgesses –

established in 1619 as the first

representative assembly in the 13

colonies

Mayflower Compact – written in 1620 to

set up a government system for all

aboard the Mayflower. It was the first

example of self government in North

America.

Fundamental Order of Connecticut –

the first written constitution in colonial

America

Important Dates

1607 – Jamestown was established.

This is the first permanent English

settlement in North America.

1620 – Pilgrims founded Plymouth Rock

Government Information

Representative government –

government in which people elect

representatives to make laws on their

behalf.

Bicameral legislature – a lawmaking body

made up of two houses, or groups.

