COLONIAL PERIOD – ECONOMICS & POLITICS (THEME #2)

Spain’s colonies (starting after Columbus’ first voyage)
· characterized by exploitation and mistreatment of Native Americans as slaves
· Encomienda system for plantations, ranches, and mines with slave labor

· African slaves brought in after enslaved Native Americans died (mostly disease)

· Columbian exchange of goods between continents bring changes to both

· Mestizos – mixed Spanish and Indian blood (few Spanish women in New World)

· St. Augustine (1565) – first permanent European settlement on U.S. soil

· Missionaries attempting to convert natives had few successes in northern areas

(some rebelled violently, often most converts died of diseases)

England (under Queen Elizabeth I) defeats the Spanish Armada (1588) – ends age of Spanish

invincibility and leads to further exploration and settlement in New World by other

European nations

Stuart Dynasty

James I (1603-1625) & Charles I (1625-1649)

· Catholics that upset Puritans

· Charles I tried to tax without Parliament’s consent
Jamestown founded (1607) – led by Captain John Smith and funded by the Virginia Co.

· became profitable after John Rolfe planted tobacco there

· headright system (50 acres of land per person to who paid for their voyage over)
· indentured servants (often 5-7 years) – work for who paid for your voyage
· Virginia’s House of Burgesses (1st legislative assembly) started in 1619

· James I revokes Virginia Co. charter in 1624 making it a royal colony

New France founded (1608) – colony based on fur trade which led to close ties with the

neighboring tribes

- characterized by slow population growth as families didn’t arrive

- religious dissidents not allowed to settle there, further slowing growth

- Battle of Lake Champlain cemented French alliance with Hurons against Mohawks

- France claimed Louisiana (land west of Appalachian Mountains to Rocky Mtns.

New Netherlands founded (1614) – after exploration up Hudson River by Henry Hudson

- profited off of fur trade depending on neighboring tribes (like the French)

Mayflower Compact (1620) – established a limited form of democracy for the new colony

Plymouth which they were founding
Great Migration (1630s) – Puritans migrated to Mass. escaping persecution

· Massachusetts Bay colony founded in 1629

· ultimately colony of Plymouth swallowed up by the larger Massachusetts colony

· Puritan church membership required for voting (these members called saints)

· Greater percentage of Mass. population could vote than in England

· Town meetings

Maryland founded (1634) – Lord Baltimore founds this proprietary colony as a haven for

Catholics

Rhode Island founded (1636) – by religious dissenter Roger Williams

New Sweden founded in 1638 – its major contribution to America was the log cabin

- taken by New Netherlands in 1655
English Civil War (Cavaliers v. Roundheads)

· Puritan-led Parliament (Roundheads) defeated royal forces (King Charles I killed)
· Commonwealth of England created (Republic under the rule of Parliament) became a dictatorship under Oliver Cromwell (a Puritan)

Navigation Acts (1650-1696) – series of laws to regulate trade in and out of colonies
· had to trade on English or colonial ships with English or colonial crews

· imports and exports had to go through England
· part of economic theory of mercantilism in which European nations tried to increase their overall wealth by becoming self-sufficient (colonies provided raw materials & markets)

· many merchants resorted to smuggling to defy law and make larger profits

Restoration (1660) chaos set in after death of Cromwell; return to monarchy settled crisis
· relations with colonies changed after Restoration:
· England expanded overseas trade and fought wars with trade rivals
· England tried to subordinate its colonies to English economic interests

and political authority
Charles II (1660-1685)

· his rule upset Puritans in England and New England
· passed many more of the Navigation Acts
· tried to rule like an absolute monarch and wouldn’t call Parliament to meet
English conquer New Netherlands (1664)

· Charles II gave his brother the Duke of York the colony of New York (which became a royal colony when the Duke of York became the next king, James II)

· New Jersey was divided between many proprietors whose settlers of different religious backgrounds got along poorly (became a royal colony in 1702)

Carolina colonies chartered (1670)

Bacon’s Rebellion (1675-1676) – Nathaniel Bacon led poor western Virginians in a slaughter

of neighboring tribes during a time tobacco prices were depressed with Gov.

Berkeley’s permission
· when Berkeley changed his mind Bacon’s forces burned the capitol (Jamestown)

· became a conflict between poor western farmers vs. plantation eastern elite

New Hampshire (founded 1679) – Charles II upset Mass. wouldn’t follow Navigation Acts

so carved this colony out
Mass. declared a royal colony (1684) – again, to force them to submit to royal authority
New England
Colonies

Chesapeake Colonies

Religious reasons for settling here

Economic reasons for settling here
Family farms

Cash crop farming (tobacco, rice)
Short growing season, rocky soil

Long growing seasons
Settlers brought families

Settlers were mostly single men (80%)
Towns and cities developed

Plantation center of society (few towns)

Town meetings important

Elites dominated colonial govts.

Higher life expectancies

Higher death rates (disease)

Pennsylvania founded (1684) – William Penn founds this proprietary colony for Quakers as

“holy experiment”
· planned city of Philadelphia (city of brotherly love)

· good relations with Native Americans

· religious toleration led to large numbers of immigrants
James II (1685-1688)

· younger brother of Charles II who was a Catholic (angered Parliament by naming Catholics to higher office

· tolerated as his daughters Mary and Anne were Protestant
Dominion of New England (1686) – created to control region which ignored Navigation Acts

- combined Mass., N. Hampshire, Connecticut, Rhode Island into one royal colony

Glorious Revolution (1688-1689)

· when a Catholic son was born to James II Parliament asked Mary (James II’s Protestant daughter) and her husband William to bring an army from the Netherlands to take the throne (ended any chance of a future Catholic monarch)
· during it Maryland’s Protestants stormed the capitol and kicked Catholics out of govt. and denied them the right to vote (other uprisings in New York & Mass.)
· relations with colonies changed after Glorious Revolution:

· restored “salutary neglect” with colonies more on their own to govern themselves (could call colonial assemblies to meet again)
· ended Dominion of New England (Mass. returned as royal colony)

· made land ownership not church membership basis for voting there
William & Mary (1689-1702)

King William’s War (1689-1697) – France’s Louis VIX supported James II’s claim to throne

- was also fought in colonies with Iroquois facing the brunt of fighting

- Wm. & Mary forced to agree to the Bill of Rights which began constitutional

monarchy
John Locke’s “Essay Concerning Human Understanding” (1690) – outlined his thoughts

about natural rights and roles and responsibilities of govt. to protect them

· part of the Enlightenment (movement of political philosophers who used reason)

· became basis for Declaration of Independence

Slavery (African) instituted in the South starting in 1690s to combat labor shortages

· tobacco crops depressed; cost of labor force through indentured servants too high

CHARACTERISTICS OF COLONIAL GOVT. AT THIS TIME

Bi-cameral legislatures

Mobocracy to oppose authority

Town meetings

Legislatures dominate (not governors)

Local courts/laws respected

White, male, land-owning voters

No standing armies

No British troops

Anne (1702-1714)

- Mary’s sister who came to the throne after William’s death

Queen Anne’s War/War of Spanish Succession (1702-1713) – showed the need that colonists

had for English protection (on land and for protecting shipping) and intensified their

loyalty to the crown and their identity as British citizens

Act of Settlement

· settled issue of next in line to the throne as Anne had no surviving children

· brought closest Protestant in line to throne

· prevented deposed James II or his son (both Catholics) from coming to power

Hanoverian Dynasty

George I (1714-1727)
· his rule characterized by a generation of peace

· in colonies more immigrants came from other nations rather than Great Britain (particularly to Middle Colonies through ports of New York and Philadelphia)

George II (1727-1760)

Georgia founded in 1733 as defensive outpost against Spanish in Florida

· led by James Oglethorpe and he made it a social experiment with many settlers released from debtors prisons, slavery was banned, along with alcohol and large landholdings were forbidden (all later ignored)

John Peter Zenger trial (1735) – arrest of a newspaper printer whose paper attacked the royal

governor (Zenger won as court said it is not libel if it is true)
Anglo-Spanish War (1739-1744) – James Oglethorpe led an attack on Florida
King George’s War/War of Austrian Succession v. France (1740-1748)

- colonists felt betrayed by England as the French fort of Louisburg (which protects

the St. Lawrence River) was taken at a heavy cost and then returned to France

after the war in exchange for a post in India

French and Indian War/Seven Years’ War (1754-1760)

- colonists growing tired of constant involvement in England’s wars, unwilling to pay

for its fighting, and torn between responsibilities at home and to the crown

George III (1760-1820)

