Unit 1 – The Making of Americans

Content Statement: Colonization and Settlement (1585-1763)

ENGLISH COLONIZATION (1585-1607)

Describe the means and motives behind English exploration and the precarious attempts at subsequent colonization in the New World.
(6.1.12.A.1.a)

Evaluate the hypotheses behind the disappearance of the colonists of the second colony of Roanoke Island and be prepared to defend. (6.1.12.A.1.a)

Explain how through happenstance the English became the founding culture of the future United States. (6.1.12.A.1.a)

THE FIRST BORN: VIRGINIA (1607-1624)
Explain the reasons behind English colonization. (6.1.12.A.1.a)
Explain how the joint stock approach proved crucial in the founding of the settlements leading to the Virginia colony. (6.1.12.A.1.a)
Explain how Jamestown became the first permanent English settlement in the New World (6.1.12.A.1.a)
Describe the early hardships of the Jamestown settlers. (6.1.12.A.1.a)
Explain John Smith’s role in the survival of the Virginia colony. (6.1.12.A.1.a) (6.1.12.D.1.a)

Explain the importance of the House of Burgesses in the development of self-government in the New World. (6.1.12.A.1.a)

Cite the 3 events which made the year 1619 a significance year in early American history. (6.1.12.A.1.a)

RELIGION IN BRITISH AMERICA (1620-1690)
Explain the beginning of the Christian religion in the British New World. (6.1.12.A.1.a) (6.1.12.A.2.b)

Cite the Puritan beliefs that developed the political and cultural basis of New England. (6.1.12.A.1.a)

Determine the roles played by the Puritans, Separatists and Pilgrims and how they contributed to the founding of the Massachusetts Bay colony (6.1.12.A.1.a)

Cite the political and social aspects and goals of the Mayflower Compact. (6.1.12.A.1.a) (6.1.12.A.2.b)

Describe the impact of the first Thanksgiving on its impact on Anglican-Native American relations and how it became a national holiday. (6.1.12.A.1.a)

Explain John Winthrop’s vision of a “City upon a Hill” as it pertains to the religious colony of Massachusetts and how it resonates in contemporary rhetoric. (6.1.12.A.1.a)

Explain how Massachusetts founder John Winthrop justified theocracy in his political speech - Views on Liberty. (6.1.12.A.1.a) (6.1.12.A.1.b)

Explain how the need for religious freedom helped conceive new colonies of Connecticut and Rhode Island (6.1.12.A.1.a)
COLONIAL AMERICA (1634-1763)

Examine how the early political, economic, religious and cultural aspects of 167th and 18th century New Jersey created it as a British colonial state by 1776.

(6.1.12.A.1.a) (6.1.12.C.1.b)

Match the basic political, economic and religious characteristics with each of the 13 English colonies being founded from Maryland in 1634 to Georgia in 1733. (6.1.12.A.1.a) (6.1.12.A.1.b) (6.1.12.C.1.a)

Explain the regional demographic development of the British American colonies most particularly in terms of voluntary and involuntary labor forces. (6.1.12.B.1.a)

Describe the contemporary culture of colonial America from 1607to 1763 in the areas of family life, daily life, technologies, art, literature, education, slavery, government and religion. (6.1.12.A.1.a) (6.1.12.A.1.b)
Explain the colonial transformation from Britons establishing settlements in the New World to Americans assimilating into the New World. (6.1.12.A.1.a) (6.1.12.A.1.b) (6.1.12.C.1.a) (6.1.12.C.1.b)

Describe the 3 Navigation Acts and how they affected Anglo-American trade policy of the 17th and 18th century. (6.1.12.C.1.a)

Describe how the economic philosophy of mercantilism governed Britain’s objectives regarding their colonial trade policy. (6.1.12.C.1.a) (6.1.12.C.1.a) (6.1.12.C.1.b)

Assess the benefits of the European economic/governmental policy of mercantilism from the American and British perspectives. (6.1.12.C.1.a)

Describe how the “Triangle Trade” arrangements had its impact on regional colonial economic conditions and slave labor. (6.1.12.A.1.a) (6.1.12.C.1.b)

Explain how the Glorious Revolution of 1688 affected the future political climate of Great Britain and its American colonies. (6.1.12.A.1.a) (6.1.12.D.2.c)

Compare and contrast the political principles of “direct representation” and “virtual representation” as it relates to Anglican-American relations. (6.1.12.A.1.a)

Explain how the British American colonies assumed greater political and economic autonomy from Britain and each other. (6.1.12.A.1.a) (6.1.12. C.1.b)

Draw both positive and negative lessons learned from the Salem witch trials of 1692. (6.1.12.A.1.a)

Examine the religious impact of the First Great Awakening of the early 18th century on the colonial American culture and education. (6.1.12.A.1.a)
Describe the fledging attempt made by the British American colonies to form a confederation against the Native Americans and the French and why it is a precursor to the U.S. Constitution. (6.1.12.A.1.a)
Explain the colonial origins of New Jersey. (6.1.12.A.1.a)

Examine the political, economic, religious and cultural aspects of the colonial development of New Jersey from its founding to its role as a functioning autonomous British colony. (6.1.12.A.1.a)

Draw conclusions as to how New Jersey was able to sustain the political, economic and cultural dynamics during its formative colonial years. (6.1.12.A.1.a)

Utilize computer applications to gather and organize information and to solve problems. (6.1.12.A.1.a)

Identify the political and geographical causes and effects of the French and Indian War with respect to Anglican-American relations. (6.1.12.A.1.a)
Demonstrate map reading skills to discern military strategies. (6.1.12.A.1.a)
