THE ENGLISH COLONIES (Settlements in the New World)

Guided Notes

A settlement is a location established by __________________ that are new to an area.
LOCATION
· The English explorers, such as John Cabot, claimed the Atlantic (east) coast of North America. 

LOCATION/PURPOSE

· English colonists settled for _____________ religious freedom and economic opportunity. 

GOVERNMENT

· The English had a tradition of legislative representation in Parliament so they allowed their colonists to establish colonial assemblies and govern themselves with minimal interference from England. Each community had its own _________________, made its own rules, and practiced its own religion. 

ECONOMICS

· These colonies had large towns and a system of ______________ to move goods from place to place.

· English colonists went to the New World for economic reasons such as to get farm land or as indentured _______________________, which are people who worked in exchange for a place to live and food to eat. 

THE EARLIEST COLONIES
· The Englishmen who __________________ Jamestown [1607], Virginia, were motivated by economics.
· They originally wanted to find gold but soon began to plant cash crops such as tobacco to make a profit. 

· The Pilgrims [1620] and the ___________________ went to the northern part of the Atlantic coast which they called New England to establish a model religious community. 

· English Quakers went to Pennsylvania so they could _________________ their religion freely and farm the land. 

· Quakers who settled in Pennsylvania practiced religious _____________________, allowing others to practice whatever religion they chose.

