The Lost Colony of Roanoke & The Jamestown Settlement
Objectives

· Students will be able to explain why certain groups of Englishmen wanted to settle in the New World and what their goals were.
· Students will be able to explain the mistakes made by English settlers in the timing, location, logistics, and building of the Colony of Roanoke and the Jamestown Colony.
· Students will be able to describe the interactions between the English and the natives at Roanoke and Jamestown.
· Students will be able to describe how the colonists played a role in their own government through the House of Burgesses.
· Students will be able to explain how John Smith’s leadership helped the survival of the Jamestown Colony.
Reasons for English Colonization
· Business
· Initially- England did not colonize in the New World for religious reasons
· The first settlers belonged to the Church of England
· England wanted to establish an American colony to increase wealth and power by:
· Finding silver and gold in America
· Providing a source of raw materials
· Opening new markets for trade.
The Colony of Roanoke
· Sir Walter Raleigh asked Queen Elizabeth of England if he could lead a group of people to begin a colony in North America for business purposes.
· Queen Elizabeth agreed and granted Raleigh a Charter to do so (a charter is a document that permitted colonists to settle an area outside of the home country).
Roanoke Island: The First Attempt
· In 1585, the first English settlers tried to begin a colony on Roanoke Island.
· It became the first English colony in North America.
· Roanoke failed, however, due to hunger and conflict with the Native Americans.
· All but 15 men sailed back to England.
Roanoke Island: The Second Attempt
· In 1587, Raleigh sent colonists to Roanoke a second time.
· The 15 men that had stayed behind had been killed.
· John White was made the colony’s governor.
· This time, the colonists brought their wives and children.
· White’s granddaughter, Virginia Dare was born on August 18, 1587, one month after they arrived in Roanoke and became the first English baby born in the New World.
The Lost Colony
· After a brief absence, John White returned to Roanoke in August 1590 to find the island abandoned.
· On one of the trees was the word Croatoan, which was the name of an island nearby as well as the name of a Native American group living in the area.
Conflict with the Natives
· White believed that the colonists were killed by natives and ordered his men to attack the Powhatan natives.
· Instead of attacking the Powhatans, his men attacked the friendly Croatoans who had helped the English.
· With new enemies and without sufficient supplies, John White returned to England.
Challenge

· Think (1 minute), Pair (1 minute), Share
· What assumptions were made by White and the English settlers at Roanoke?
· Why did they fail to establish a permanent settlement at Roanoke?
Why Settlers Came to Jamestown
· Jamestown was primarily an economic venture- again for business.
· The stockholders of the Virginia Company of London financed the settlement of Jamestown as a joint stock company. The company received a charter from King James to settle in the New World so they named their settlement Jamestown.
 Jamestown became the first permanent English settlement in North America in 1607.

Reasons for the Location of Jamestown
· The location could be easily defended from attack by sea by the Spanish.
· The water along the shore was deep enough for ships to dock.
· It was believed to have a good supply of fresh water.

The Growth of Representative Government
· In 1619, the governor of Virginia called a meeting of the Virginia Assembly.
· By the 1640s, the burgesses became a separate legislative body, called the Virginia House of Burgesses.
· It was the first representative assembly in North America
· It later became the General Assembly of Virginia.
Women Come to Jamestown
· The first women settlers came to Jamestown in 1620.
· The arrival of women made it possible for the settlers to establish families and a more permanent settlement at Jamestown.
Africans Come to Jamestown
· Africans arrived in Jamestown in 1619.
· It is believed that they arrived as baptized Christians, and therefore, were labeled as indentured servants, but it is reasonable to believe that they were really the first African slaves in America.
· The arrival of Africans made it possible to expand the production of tobacco.
Hardships Faced By Settlers
· The site they chose to live on was marshy, mosquito infested land that lacked safe drinking water.
· The settlers also lacked many of the skills necessary to provide for themselves.
· Many settlers died of starvation and disease.
Captain John Smith
· The arrival of two supply ships and Captain John Smith’s leadership probably saved the settlement from disaster.
· As leader of the Jamestown Colony he helped to restore order with one simple rule “He that will not work, will not eat.”
· He also initiated trading relationships with the Powhatan Indian tribes lead by Chief Powhatan.
· However, due to an injury he left the colony to return to England in 1609.
Challenge

· Think (1 minute), Pair (1-minute), Share
· How did John Smith save Jamestown? Should Americans follow his advice today (you don’t work, you don’t eat)?
Trade With The Powhatan Indians
· The Powhatans traded food, furs, and leather with the English. They also introduced new crops like corn and tobacco to the English.
· The English traded tools, pots, guns, and other goods with the Powhatans.
Pocahontas
· Pocahontas, daughter of Chief Powhatan, believed the English and American Indians could live in harmony.
· Pocahontas began a friendship with the colonists that helped them survive.
· Her marriage to John Rolfe ensured peace between her people and the English.
Jamestown: Growing Conflict
· Over time the relationship between the natives and English deteriorated.
· The Colonists began stealing and attempting to intimidate the natives.
· The Powhatans realized that the English settlement would always continue to grow and take more and more of their land.
The First Americans
Objectives
· Students will be able to explain how people migrated from Asia to the Americas about thirty thousand years before European contact.
· Students will be able to describe the key social, political, economic, and religious aspects of the North American native societies prior to European “discovery”.
· Students will be able to explain how the first peoples of North America were nomadic hunter-gatherer civilizations but that circa 3,000 B.C. some permanent agricultural settlements emerged.
· Students will be able to describe the following societies: Anasazi, Mississippi, and Iroquois.
Beringia and the Paleo-Indians
· The First Americans came to the Americas during the Pleistocene Ice Age (1.65 million - 10,000 years ago).
· Northern and southern parts of the Americas were covered in ice and the sea level was 300 feet lower than today.
· The now-submerged land that connected Asia and America became known as Beringia.
· The Paleo-Indians followed migratory animals across the land bridge about 30,000 years ago.
The Clovis Culture

· Clovis culture: Indians living south of Canada at end of Pleistocene age.
· Clovis people developed more sophisticated and efficient hunting to support growing populations.
· Clovis sites have been identified throughout the Americas.
· Ancient weapons have been found with the remains of Ice Age mammoths.
· Clovis people were nomadic and built no permanent structures.
· The Clovis culture disappeared about 10,500 years ago with extinction of the large animals.
The Archaic Period

· 12,000 years ago the ice sheets began to melt, sea levels rose, and water filled low areas.
· Technology became more sophisticated and natives ate a variety of foods, but people still followed seasonal migration patterns of animals and were hunter-gatherers.
· Trade networks began to develop and job specialization began to occur.
The Development of Agriculture and Urban Societies

· Around the world in 3,000 B.C., people began domesticating seeds to grow crops
· Mexico: maize (corn)
· The practice spread and led to:
· Permanent settlements
· Architecture
· Division of labor
· Distinctive social classes
· Specialized occupations
· Agriculture increased population density and allowed urban civilizations to develop.
· The city of Teotihuacan in the Valley of Mexico appeared circa 100 B.C. with a population of 200,000
The Anasazi Civilization
· The Anasazi were the first political society north of Mexico that peaked in 1050 A.D. in the Four Corners region of the U.S. There were many groups but they were not all united.
· Modern descendants: Hopi, Pueblo, & Zuni
· Anasazi centers were clusters of farming villages.
· Religious ceremonies were tied to nature and marked by observation of celestial events.
· Vast, informal networks of trade and communication developed amongst the Anasazi and with distant tribes.
The Mississippian Period

· "Mississippian Period" refers to cultures that existed in mid-west and southeast U. S. between 700-1600 A.D.
· Civilizations developed in the Mississippi and Tennessee river valleys, where periodic flooding could replenish the soil with nutrients.
· Mississippian cultures were not unified nation-states, but rather a collection of distinct groups and villages that shared some common identifying characteristics.
· Many built large earthen mounds for ceremonial and burial purposes and cultivated corn, beans, and squash.
The Iroquois Confederacy

· The Iroquois of present-day Ontario and New York State settled along waterways where cultivation could support their dense populations.
· They lived in longhouses occupied by extended, matrilineal families.
· In the late 16th century, the five nations of the Iroquois allied to form the Iroquois Confederacy
· Mohawk
· Seneca
· Onondaga
· Oneida
· Cayuga

Challenge

· Turn to a partner and discuss the following:
· How and why were traditional hunter-gatherer civilizations able to settle down and create permanent settlements?

The Salem Witch Trials 1692

Objectives

· Students will be able to:
· Explain the role of religion in Puritan life
· Explain the events leading to the witch craze in colonial Salem
· Analyze the possible causes of the witch hysteria in Salem
· Draw connections between the witch hunt in Salem and the Inquisition, as well as the treatment of some in modern society
Witchcraft: A Worldwide Threat

· In the 1600s, Catholics and Protestants in Europe and the Americas believed that witchcraft was real and that witches received their magical powers from entering into a contract with the devil.
· From the 14th to the 16th centuries, 30,000-40,000 suspected witches were executed.
· Exodus, Chapter 22: Verse 18 states: “Thou shalt not suffer a witch to live,” and so the Bible was used to justify hunting, torturing, and executing witches.
· Throughout the world, the Malleus Maleficarum was used as a guide for finding and punishing witches
· In Massachusetts, Puritans also used a book called “Memorable Providences” written by a minister named Cotton Mather to find witches in their communities.
Life in Puritan Salem (1692)

· For the Puritans of Salem, in the Massachusetts Bay Colony, religion was the most important thing in their lives.
· It was expected that everyone was to attend church services on a weekly basis and on required holy days.
· From farming, to business, to home life, everything that the Puritans did had to be conducted according to the Bible. If they ever strayed from the Bible they were acting against God.
· The Puritans believed in the existence of evil and thought that the devil appeared before them and tempted them to act against God.
· Anything strange or different from the ordinary was questioned as the work of the devil.
Challenge

· Think (1 minute), Pair (1 minute), Share
· Put yourself in the shoes of seventeenth century Puritan New Englanders with extremely strong religious views and a limited knowledge of science.
· Were there any other explanations that they could have come up with to help them understand the strange and bizarre occurrences happening in their lives other than turning to superstition and witchcraft?
Trouble with the Preacher’s Daughter

· In the late 1600s, about 500 people lived in Salem Village (present-day Danvers), which was a farming village on the edge of the forest on the outskirts of Salem Town.
· It was a typical Puritan town that viewed women as inferior to men. They believed that women should be submissive and obedient to men, and that they were inherently weaker than men.
· In 1692, the minister was a man named Reverend Samuel Parris, who was a man likely to be replaced by another minister very soon as there were many who were not pleased with him.
· One day, Reverend Parris came home after visiting parishioners and caught his daughter Elizabeth Parris and her cousin Abigail Williams behaving in a way that good Puritan girls never behaved.
· Reverend Parris soon learned that his slave Tituba, Elizabeth, and Abigail and several of the village girls were listening to stories about witchcraft, playing games, and trying to tell the future with magic and voodoo learned from Tituba.
What happened in Salem?

· Because of the guilt that they felt from their misbehavior, many of the girls began to display some bizarre behaviors and act very strangely.
· The tight-knit community was at a loss to explain the convulsive seizures, blasphemous screaming, and trance-like states that afflicted the youngsters.
· Doctors could not explain the girls’ symptoms and believed that they were the work of Satan and witches.
· In February, the villagers began fasting and praying for the girls, who were constantly pressured to reveal the source of their afflictions. Eventually, three women were named:
· Tituba: Initially maintained her innocence but then confessed to seeing the devil
· Sarah Good: Maintained her innocence
· Sarah Osborne: Maintained her innocence
A Taste of Fame

· At first, those accused of witchcraft were the easy targets:
· Tituba: slave
· Sarah Good: town beggar
· Sarah Osborne: elderly bed-ridden woman who was too crippled to come to church
· As the girls began to experience attention and fame within the town, more and more people were accused of signing the devil’s book.
· Those who were accused later were far more surprising targets and included church-going Puritans and those who were well-respected in the community.
· Before long, literally everyone was a suspect. The girls had all of the power. Anyone who crossed them the wrong way was likely to find themselves accused of witchcraft, their reputations ruined, and their lives at risk. Hysteria broke out. Anyone who was different or who questioned the girls and the charade was a quick and easy target.
Challenge

· Turn to a partner and discuss:
· With the hysteria in Salem, did anyone really have the power to stop the girls once they began accusing well-respected, church-going, and good Puritans of witchcraft? Why or why not.
The Trials

· Judges: John Hawthorne and John Corbin
· Evidence: evidence that would not typically have been allowed in other types of trials was allowed in witchcraft proceedings:
· Spectral Evidence: evidence that a someone appeared in the form of a specter was allowed (could only be seen by the witness and not by anyone else)
· Ghost
· Bird
· Cat
· Courtroom Antics, Screaming, Pointing, and Convulsing were considered strong evidence
· The Devil’s Book: 9 people in the village had signed the Devil’s Book according to Tituba (Tituba, Sarah Good, Sarah Osborn, and six others that she could not read)
· This was evidence that witches were among them in the village but nobody knew who would be accused next! This led to hysteria.
Sarah Good
· Sarah Good was in debt after the loss of her father and her first husband. When she married her second husband, they lost everything and became homeless beggars.
· Sarah had a reputation for being unpleasant in town and because of this, she was a perfect candidate for the accusation of witchcraft.
· Good was executed, showing no remorse, and never confessing to being a witch. Before she died she is rumored to have said to the judge, "I am no more a witch than you are a wizard, and if you take away my life, God will give you blood to drink."
· At the end of his life, Judge Michael Noyes had an internal hemorrhage, bled profusely at the mouth, chocked on his own blood, and died.
Martha Corey

· Martha Corey was a new, but upstanding member of the congregation. She was an unlikely target, yet was still accused of witchcraft by the girls.
· Her trial was the scene of much agitation. In the courtroom Martha's accusers writhed in agony as they were forced by an unseen power to mimic the witch's every movement. When Martha shifted her feet the girls did also, when Martha bit her lip the girls were compelled to bite their own lips, crying out in pain.
· Martha was examined, tried, found guilty, and hanged.
Giles Corey

· Giles Corey was a prosperous farmer, in good standing with the church. He was married to Martha Corey.
· Being accused of wizardry, he refused to stand trial. The penalty for this was to be pressed to death by stones.
· Corey was stripped naked, a board placed upon his chest, and then--while his neighbors watched--heavy stones and rocks were piled on the board. Corey pleaded to have more weight added, so that his death might come quickly.
Rebecca Nurse

· Rebecca Nurse, and two her sisters Mary Easty and Sarah Cloyce, were all accused of witchcraft. Nurse was 71 years old at the time of her trial and she was an upstanding member of the church.
· During her trial, many villagers spoke on her behalf even though it was risky to do so.
· Originally the jury found her “not guilty.” There was an outcry from the spectators and the afflicted girls. The jury went back and deliberated a second time. This time it came back with a “guilty” verdict.
· Nurse was later granted a reprieve by Governor Phips, however no sooner had it been issued, than the accusers began having renewed fits. The community saw these fits as conclusive proof of Nurse's guilt.
Bridget Bishop
· Bridget Bishop was among the first to be executed of witchcraft in Salem.
· Bishop led a flamboyant lifestyle and dressed differently than most women did in the 1600s. Her “showy costume” with bright colors was evidence used against her during the trial.
· Bishop had been tried and cleared of witchcraft in the past. Because of this and because she was different, the whole town was against her from the very beginning. She was charged, tried, and put to death, all within eight days.

Challenge

· Think (1 minute), Pair (1 minute), Share
· Have people really changed much since the time of the Salem hysteria?
· How are people who are different from the “norm” treated today? Are they fully “accepted” by the “popular” crowd?
· Wasn’t what happened at Salem simply an example of some people mistreating others just because they were different in some way?
Timeline of events
· From January to September 1692, 19 men and women were accused, tried, and put to death for witchcraft.
· Bridget Bishop was the first to be tried and convicted of witchcraft. On June 10, 1692, she was hanged on Gallows Hill.
· In January 1693, only after the girls planned to accuse Governor Phips’s wife of witchcraft, he closed the court at Salem and transferred the remaining cases to Superior Court. Spectral evidence was not allowed. 49 of the 52 people awaiting trial or punishment were released because they were held based purely on spectral evidence.
· In 1697, Reverend Samuel Parris was removed as minister of Salem Village .
· In 1711, Massachusetts passed a law restoring the rights and good names of those accused of witchcraft. The law granted 600 pounds in restitution to their heirs.
· In 1957, Massachusetts formally apologized for the events of 1692.

The History of Whaling in America
Objectives

· Students will be able to explain the reasons people hunted whales, the methods of hunting whales, and what products were made from whale parts.
· Students will be able to explain how whaling impacted the economy of coastal New England.
· Students will begin to consider the ethical and moral issues of whaling.
Early European Whaling
· Whaling in Europe began in the 1200s by the Basques off the coast of Spain and France.
· The Basques primarily hunted the Northern Right Whale (which was considered the “right” whale to hunt).
· They used every part of the whale, including feces to dye clothes.
· In the 1600s England and Holland
· started whaling.
· Men in the American Colonies (New England) began whaling Northern Right Whales in the 1640s.
· Elsewhere, the Sperm Whale became a priority target because of its high (and high-quality) oil yields.
A Colonial Whaling Ship:
30-35 men
1 Captain
4 Mates
4 Harpooners
1 Steward
1 Blacksmith
1 Cooper
15-20 Sailors
Whaling voyages could last several years.
Food on the ship consisted of salted pork & beef and thick crackers.
Nobody on the ship ate any whale meat.
MOBY DICK
· A Famous book about whaling written by Herman Melville and published in 1851.
· Melville had worked on several sperm whaling boats.
· Moby Dick was a white Sperm whale, a rare genetic defect
Uses of whale oil:
Soap, shampoo, detergent, cooking fat, lipstick, margarine, ice cream, crayons, paint, polish, linoleum, lubricants & dynamite
Uses of baleen:
shoehorns, umbrella ribs, brushes, watch springs, shutters, fishing rods, fans, and corsets
Uses of whale tissues:
Skin: bootlaces, bike saddles, handbags, shoes. Tendons: tennis racquets, surgical thread.
Blood: sausages, fertilizer.

Connective Tissue:
jelly, Jell-O, sweets & photo film.
Uses of whale meat:
fertilizer, dog food, animal feed. It is only eaten in Iceland, Norway, Korea, & Japan
Early Whaling
· Method 1: In a number of small boats, create a semi-circle around the whale, preventing it from fleeing into open water; frighten it with noise, corner it, and herd it towards land in order to beach it.
· Method 2: Approach the whale in a small boat, harpoon it using a small harpoon with a drogue attached to it. Use the drogue to slow the whale down and tire it out. When the whale becomes tired, harpoon it in order to kill it.
Colonial American Whaling
· New England & New York
· Strong fishing tradition
· Excellent ships and shipbuilding
· Access to the ocean
· Massachusetts Whaling Ports
· Nantucket
· Cape Cod
· New Bedford
· From 1800-1860, 3,000 African American Whalers left New Bedford (More than 20% of all whalers).
· There was Great equality in whaling despite the era of slavery.
Whaling Methods Develop
· Whale oil was used to light every home in colonial America, causing the demand for whales to increase.
· Instead of focusing on smaller whales (Right Whales or Humpback Whales), attention shifted to Sperm Whales.
· Sperm Whales contained far more oil and spermaceti (a waxy substance found in an organ located in the Sperm Whale’s head). This burned very brightly in oil lamps of the time.
Advances in Whaling Technology
· In 1863, Norwegian Sven Foyn invented a new harpoon with a flexible joint between the head and shaft.
· Cannon-fired harpoons, strong cables, and steam winches were mounted on maneuverable, steam-powered catcher boats.
· New hunting techniques made it possible to target larger and faster whales and greatly reduced whale populations to the point where large-scale commercial whaling became unsustainable.
Modern Whaling
· On July 23, 1982, the International Whaling Commission (IWC) made it illegal to hunt whales for commercial purposes beginning in 1985-1986 in order to prevent whales from becoming extinct.
· The ban did not impact:
· Non-member countries, and
· Natives, like the Inuit, who traditionally hunted whales for food
· To this day, Japan, Norway, Iceland, Korea, and Greenland continue to hunt for small whales that they kill for food. Canada also hunts a small number of whales every year as these countries are not member-nations of the IWC.

Life in Colonial America

Objectives

· Students will be able to explain the role of farming in Colonial America, the crops grown, techniques used, and farming’s impact on the colonial economy.
· Students will be able to compare and contrast the operation of small farms in New England to large Southern Plantations that used African slaves.
· Students will be able to define mercantilism and describe how the America Colonies existed for the sole purpose of supporting the mother country.
· Students will be able to explain how the Great Awakening changed religious practice as well as political values, leading to the American Revolution.

Overview of Colonial Regions

· The Slave South
· Virginia, Maryland, North Carolina, South Carolina, and Georgia
· Economy: The Plantation System based on Slave Labor, producing Tobacco, Rice, Indigo, and Cotton.
Overview of Colonial Regions

· New England
· Massachusetts, Connecticut, Rhode Island, and New Hampshire
· Religion remained important throughout the 1600-1700s
· Economy: Mostly Small Farmers, Yankee Peddlers, and Merchants, trading Sugar, Rum, Slaves, and Other Goods
Overview of Colonial Regions

· The Middle Colonies
· New York, New Jersey, Delaware, and Pennsylvania
· Ethnic and Cultural Diversity
· Religious Diversity
· Pennsylvania: a Quaker refuge
· Religious Toleration was an Incentive to Attract Settlers from Europe
· Economy: world of Middling Farmers (slightly above average)
· Favorable soils and climate
· Exported wheat to the West Indies
Overview of Colonial Regions

· The Tidewater:
· Coastal regions where plantations, fishing, trade, and shipping were common
· Settled earlier
· The Backcountry:
· Frontier region of interior Pennsylvania, Virginia, the Carolinas, and Georgia
· Settled after 1730
Immigration

· Between 1650-1750 the Number of Immigrants doubled
· Over half were Slaves
· Major Non-English Immigrant Streams:
· Germans
· Scotch-Irish
Immigrant Streams, 1700-1763: German-Speaking Immigrants

· Motives for immigrating
· Political
· Economic
· Settled in backcountry (Pennsylvania)
Immigrant Streams, 1700-1763: The Scotch-Irish

· Motives for immigrating
· Economic
· Flee Poverty
· Farming
· Land
· Religious
· Immigrated as large families

· Almost all Presbyterian
· Settled in backcountry for the abundance of land
Immigration Explosion

· Over 220,000 immigrants fled to the Colonies from 1763-1775 following the Seven Years War
· War in Europe in 1756 between Prussia & England on one side and Austria & France on the other
· War between England and France also erupted in the Colonies in 1754 (French and Indian War)
· The Colonial Population grew from 1.6 million in 1763 to 2.7 million in 1775
Challenge

· With a partner discuss the following question:
· What were the goals of the various immigrant waves to the U.S. in the 1700s?
· English in the North
· English in the South
· Germans
· Scotch-Irish
· African Slaves
The Imperial Economy

· Mercantilism (The Mercantile Theory)
· There is a limited amount of wealth, so nations must get all that they can
· Trade is restricted to maximize the flow of goods into and out of the mother country
· Colonies exist only to produce goods and wealth for the mother country and to consume its manufactured goods
· It Recognizes the economic value of the colonies.
· It encourages private business within the colonies, while also restricting and tightly regulating trade.
English Mercantilism: The Navigation Acts, 1660-1700

· The Navigation Act of 1660
· Colonial goods had to be transported by English ships with English captains and (at least three quarters) English sailors
· “Enumerated Goods” such as sugar, indigo, tobacco, and later rice – could only be shipped to England or to another British colony.

English Mercantilism: The Staple Act of 1663

· The Staple Act of 1663 (the Navigation Act of 1663):
· All European goods to be traded with the American Colonies must go through England before being shipped to the American Colonies
· Later restrictions prohibited the manufacturing of certain goods in the American Colonies
Challenge

· Think (1 minute), Pair (1 minute), Share
· Explain what mercantilism is:
· Why did the colonies exist?
· Did the colonies have any existence apart from the mother country?
English Mercantilism: The Navigation Acts

· Did the Navigation Acts work to promote English Mercantilism?
· YES!

· The English economy benefited dramatically from the growth in shipping, manufacturing, exports, and taxes
· The Colonists benefited as well
· “Salutary neglect” after 1720, lax enforcement of restrictions by the English led to difficulty in enforcing the Navigation Acts
The Benefits and Problems with Colonial Capitalism

· Benefits
· Exchanges of Goods and People
· Development of Wealth
· Economic Opportunity
· The Peaceful Coexistence of Diverse Cultural and Ethnic Groups
· Problems
· Inequality Produced Conflicts
· Slave Revolts, Agrarian Uprisings, Indian Conflict, and Piracy!
Capitalism and Social Conflict: The Atlantic Working Class

· Who were they?
· Poor sailors and dock men
· No hopes for a better life
· Worked for low wages just to live
· What were their lives like?
· Dangerous conditions
· Brutal treatment
· Low pay
· How did they resist?
· Work slow-downs and strikes
· Desertion
· Mutiny
· Piracy
Pirates!

· Many pirates originated as poor Atlantic working class sailors who turned to piracy for the opportunity to get rich, albeit in an illegal way
· Ships were socialist utopias
· Democratic: captains were elected and had limited powers
· Egalitarian: booty was divided evenly among crew (although the captain and his mates took additional shares)
· Life was just and fair on the ship

Capitalism and Social Conflict: The Atlantic Working Class
· Golden Age of Piracy,
· Late 1600s to early 1700s
· Privateers (legal pirates)
· Were tolerated and even encouraged by the English as long as they attacked the Spanish
· They were hunted like dogs when they turned on English ships, especially slavers
· A Stronger English Navy, military tribunals, and offers of amnesty largely reduced piracy by the 1720s

Challenge

· Think (1 minute), Pair (2 minutes), Share
· 1. How did the following differences impact society:
· Colonial Citizens vs. English Citizens
· Wealthy vs. Poor
· 2. How did the lower social classes adjust their lives given their economic and social standing?
Women in Colonial America
· A Woman’s legal status (Coverture):

· Upon marriage, all of a woman’s property was controlled by her husband
· There was little protection against spousal abuse

· Divorce was nearly impossible

· Women had no political power and little standing under the law

· There were few opportunities for economic independence

· Marriage was the only option for most women

Women in Colonial America

· Women’s Education and Professions

· Literate but no formal schooling
· Finishing schools for rich girls

· Farm girls learned to sew, weave, and keep house
· Main exception: midwives
· Women’s Opinions

· Informally, women had influence with their husbands, and men were expected to consider their wives needs, wishes, and opinions

Women in Colonial America: The Exception

· Rich Women like Eliza Lucas Pinckney were different:

· Liberal education

· Economic independence

· Choice in marriage

· Separate legal estate from husband

Women in the Eighteenth Century

· Sex, love, and marriage

· Marriages usually required parental consent
· Premarital sex was illegal but fairly common

· Marriages were based on economic considerations, not romantic ones

· Sexual double standard between men and women

· Women were to remain pure and loyal to their husband

Challenge

· With a partner discuss…

· Compare the standing of women in the eighteenth century to women today in each of the following categories:

· Family

· Business

· Politics

The Great Awakening

· The Great Awakening was a Unifying Event

· Increased Interest in Religion

· Ministers hoped to create an emotional response through their sermons

· Those who were moved by religion were looked highly upon

· People were obsessed with showing everyone else the graces that God bestowed upon them

· People wanted others to know just how religious they were and went around spreading their faith

Religious Impact of The Great Awakening

· Reshaped religious landscape

· Increased church memberships
· Divided many existing churches
· Gave rise to new movements and new denominations
Social Impact of The Great Awakening

· Undermined culture of deference (always obeying authority)

· By attacking religious authorities

· By attacking secular values

· Created a religious counterculture

· Appealed to ordinary and marginal people

· Paved way for Revolution
· By questioning policies and laws that did not seem just or fair

The French and Indian War
“England and France compete in North America”

Objectives
· Students will be able to explain why Colonial America was important to England and its economy.

· Students will be able to explain how the French and Indian War was an extension of the Seven Years War that raged in Europe between England and France.

· Students will be able to explain how mercantilism drove the English to fight the French in North America for land and influence.

· Students will begin to question whether the colonists should have been forced to pay for the French and Indian War.

French and English Collide

· The “French and Indian War,” was a part of the “Seven Years War” that ravaged Europe from 1756 to 1763.

· It was the bloodiest American war in the 1700s and took more lives than the American Revolution.

· The war was the result of conflict between the French and English over colonial territory and wealth in North America.

· In North America, it was part of the local rivalry between English and French colonists.

· Tension between the English and French in America gradually got worse over time. Each side wanted to gain more land.

· In the 1740s, both England and France traded for furs with the Native Americans in the Ohio Country. By the 1750s, English colonists, especially the investors in the Ohio Company, also hoped to convert the wilderness into good farmland.

· Each side tried to keep the other out of the Ohio Country. In the early 1750s, French soldiers captured several English trading posts and built Fort Duquesne (now called Pittsburgh) to defend their territory from the English.

· The “French and Indian War” (though undeclared at the time), began in 1753.

· Major George Washington, and a number of men headed into the Ohio region to deliver a message to a French Captain demanding that French troops leave the territory.

· The demand was rejected by the French.

· In 1754, George Washington and a small force of Virginia militiamen marched to the Ohio Country to drive the French out.

· Washington hoped to capture Fort Duquesne but soon realized the fort was too strong.

· He retreated and was chased by the French. He quickly built Fort Necessity. If he could not drive the French from the area, they would at least have to deal with the English fortification.

· He also hoped to convince natives that England was the stronger force, so that they would form an alliance with the English rather than the French.

· The French and their native allies overtook Fort Necessity on July 3, 1754, thereby starting the “French and Indian War” in North America.

· The French permitted Washington and his men to return to Virginia safely, but made them promise they would not build another fort west of the Appalachian Mountains for at least a year.

· After a year and a half of undeclared war, the French and the English formally declared war in May, 1756.

· For the first three years of the war, the French outnumbered the English and dominated the battlefield.

· The French won major battles at Fort Oswego and Fort Ticonderoga.

· Perhaps the most notorious battle of the war was the French victory at Fort William Henry, which ended in a massacre of British soldiers by Indians allied with the French.

· The war changed for the English in 1758, as they began to make peace with important native allies.

· Under the direction of Lord William Pitt, the English also began adapting their war strategies to fit the territory and landscape of the frontier.

· Many of the French native allies also began to abandon them about the same time.

· Exhausted by years of battle, and now outnumbered and outgunned by the English, the French collapsed during 1758 and 1759.

· The last blow for the French was a massive defeat at Quebec in September, 1759.

The End and a New War
· By September 1760, the English controlled all of the North American frontier and the war between the two countries was effectively over.

· The 1763 Treaty of Paris, which also ended the European “Seven Years War,” set the terms by which France would surrender.

· Under the treaty, France was forced to surrender all of its American lands to the English.

· Also, since Spain had helped France, it lost Florida to the English, but it still maintained its land to the west of the Mississippi River.

· Although the war with the French ended in 1763, the English continued to fight with the natives over land claims. "Pontiac's War" flared shortly after the Treaty of Paris was signed.

Lasting Effects
· The result of the French and Indian War was essentially the end of French influence in North America.

· England gained massive amounts of land and vastly strengthened its hold on the continent.

· The war, however, also had subtler results:

· It hurt relationships between the English and Natives;

· Though it seemed to strengthen England's hold on the Colonies, its effects played a major role in worsening the relationship between England and its Colonies;

· England’s attempt to require the colonists to share in the expense of the war, despite Prime Minister William Pitt (the Elder)’s promise that they would not have to do so, was a major factor that eventually led into the Revolutionary War.

Challenge
· Think (1 minute), Pair (1 minute), Share

· Hypothesize: how do you think the French and Indian War led to conflict between the English and the Colonists?

Albany Plan of Union
· Aware of the hard times that war could put on the Colonies, Benjamin Franklin suggested a "union between ye Royal, Proprietary & Charter Governments.”
· Some colonial leaders agreed and in June, 1754, delegates from most of the northern colonies and representatives from the Six Iroquois Nations met in Albany, New York.

· They decided on a "plan of union" drafted by Benjamin Franklin. Under this plan each colonial legislature would elect delegates to an American Continental Assembly presided over by a royal governor.

· Franklin anticipated many of the problems that would face America even after the Revolution including:

· Finance

· Native Relations

· Control of Trade

· Defense

· British officials realized that, if adopted, the Plan of Union could create a very powerful government that His Majesty's Government might not be able to control.

· The plan was rejected by the King and by the colonial legislatures in several of the colonies.

26

