

LEQ: What were the Middle Colonies?

The Middle colonies at first were smaller than the current Middle states. This map is courtesy of the trochwikispaces.com.

LEQ: What were the Middle Colonies?

Delaware, New Jersey, New York, Pennsylvania

The Middle colonies at first were smaller than the current Middle states. This map is courtesy of the trochwikispaces.com.

Middle Colonies Basics

The Middle Colonies were also known as the “Breadbasket Colonies.” Their rich farm lands allowed significant amounts of food to be grown and raised. There was a longer growing season in these colonies compared to the New England colonies. This image is courtesy of pbworks.com.

Middle Colonies Vocabulary

This image is from wordinfo.info.

Landowner in the Dutch colonies who received rent, taxes, and labor from farmers who worked his land.

The term was first used as a title by the Dutch West India Company to some of its members. A patroon could create civil and criminal courts, appoint local officials, and hold land for an unlimited amount of time. This image is courtesy of etc.usf.edu.

Patroon

Landowner in the Dutch colonies who received rent, taxes, and labor from farmers who worked his land.

The term was first used as a title by the Dutch West India Company to some of its members. A patroon could create civil and criminal courts, appoint local officials, and hold land for an unlimited amount of time. This image is courtesy of etc.usf.edu.

The actions by the Dutch West India company to promote colonization and settlement was the basis for the **patroon** system.

Deeded tracts, called patroonships, could be 16 miles in length on one side of a major river, or 8 miles in length if bordering both sides. In 1640 the charter was revised to cut new plot sizes in half to allow any Dutch citizen in New Netherland to purchase an estate. This image shows New Amsterdam in 1673. This image is courtesy of newnetherlandinstitute.org.

An individual who received legal and exclusive right to a colony.

Proprietors made money off the colonies by collecting yearly land fees from settlers who had purchased land within the colony. The Proprietors created their own courts and made their own laws. Proprietors could establish their own churches, town, and ports. This image shows Captain Philip Carteret arriving in Elizabethtown, New Jersey in 1665 as the new proprietor. This painting was created by Howard Pyle (1853-1911). The original painting is in the New Jersey Historical Society. This image is courtesy of hylbom.com.

Proprietor

An individual who received legal and exclusive right to a colony.

Proprietors made money off the colonies by collecting yearly land fees from settlers who had purchased land within the colony. The Proprietors created their own courts and made their own laws. Proprietors could establish their own churches, town, and ports. This image shows Captain Philip Carteret arriving in Elizabethtown, New Jersey in 1665 as the new proprietor. This painting was created by Howard Pyle (1853-1911). The original painting is in the New Jersey Historical Society. This image is courtesy of hylbom.com.

A proprietor of a colony had similar authority to a governor of a state. Proprietors, however, did not have to work with state legislatures as governors do today.

Francis Lovelace (1621-1675) was the second proprietor of New York. This image is courtesy of Wikimedia Commons.

A colony given to an individual by the King of England.

In the British Empire, all land belonged to the king, and it was his right to decide how to divide his land. King Charles II gave land to individuals in order to reward those who would help him. This painting of titled *The Landing of William Penn* was created by Jean Leon Gerome Ferris (1863-1930). This image is courtesy of Wikimedia Commons.

Proprietary Colony

A colony given to an individual by the King of England.

In the British Empire, all land belonged to the king, and it was his right to decide how to divide his land. King Charles II gave land to individuals in order to reward those who would help him. This painting is titled *The Landing of William Penn* and was created by Jean Leon Gerome Ferris (1863-1930). This image is courtesy of Wikimedia Commons.

When New York was a **proprietary colony** the colonists did not have a say in how their government would be run.

This image is titled *The First Settlement of Albany*. This image appeared in William Cullen Bryant's, and Sydney Howard Gay's *A Popular History of the United States*. New York: Charles Scribner's Sons, 1881. This image is courtesy of ushistoryimages.com.

Protestant reformers who believed in religious tolerance. They were also known as the Society of Friends.

This image depicts a woman speaking at a Quaker meeting in Philadelphia, Pennsylvania in 1888. This image was produced by Hesse-Warburg, and is courtesy of the Library of Congress.

Quakers

Protestant reformers who believed in religious tolerance. They were also known as the Society of Friends.

This image depicts a woman speaking at a Quaker meeting in Philadelphia, Pennsylvania in 1888. This image was produced by Hesse-Warburg, and is courtesy of the Library of Congress.

Quakers opposed war, did not pay taxes, and would not serve in the military.

This image shows Quakers being led to execution in the Massachusetts Bay Colony in the 1600s. This image was first published in Benson J. Lossing's, *Our Country*. New York: Johnson and Bailey, 1895.

Mythical waterway leading from the Atlantic Ocean to the Pacific Ocean
which was a shortcut to Asia.

This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Northwest Passage

Mythical waterway leading from the Atlantic Ocean to the Pacific Ocean which was a shortcut to Asia.

This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

The Northwest Passage did not exist in what is now the continental United States.

With the melting of ice since 2009, the Arctic Ocean has now become the Northwest Passage. Since 2013 some ships that are too large to go through the Panama Canal use this or similar route. This image is courtesy of Wikimedia Commons.

Middle Colonies

People to Meet

This painting shows the event on May 24, 1624, when Dutch governor Peter Minuit purchased Manhattan Island for approximately \$24. This image is courtesy of thereformedbroker.com.

An English explorer and navigator, who attempted and failed to find the Northwest Passage while sailing for the Dutch.

Henry Hudson (circa 1565-1611) was abandoned by his crew in 1611. Of the crew of 22, only 8 of them made it safely to Europe. There is no known likeness of Henry Hudson in existence. This drawing was created for the Cyclopaedia of Universal History in 1885. This image is courtesy of Wikimedia Commons.

Henry Hudson

An English explorer and navigator, who attempted and failed to find the Northwest Passage while sailing for the Dutch.

Henry Hudson (circa 1565-1611) was abandoned by his crew in 1611. Of the crew of 22, only 8 of them made it safely to Europe. There is no known likeness of Henry Hudson in existence. This drawing was created for the Cyclopaedia of Universal History in 1885. This image is courtesy of Wikimedia Commons.

Governor of the Dutch colony of New Netherland who paid Native Americans \$700 for Manhattan Island.

Peter Minuit (circa 1580-1638) directed the Dutch colony of New Netherland from 1626-1631. After being dismissed from his position as Director of New Netherland, he worked with the Swedish government and founded New Sweden in 1638. This image is courtesy of Wikimedia Commons.

Peter Minuit

Governor of the Dutch colony of New Netherland who paid Native Americans \$700 for Manhattan Island.

Peter Minuit (circa 1580-1638) directed the Dutch colony of New Netherland from 1626-1631. After being dismissed from his position as Director of New Netherland, he worked with the Swedish government and founded New Sweden in 1638. This image is courtesy of Wikimedia Commons.

Governor of New Netherland who seized New Sweden. He later surrendered New Netherland to the English.

Peter Stuyvesant (1612-circa 1672) had the lower part of his right leg shot off by a cannonball in a battle with the Spanish. His right leg was replaced with a wooden peg. This portrait of Peter Stuyvesant was created circa 1660 by an unknown artist. This image is courtesy of Wikimedia Commons.

Peter Stuyvesant

Governor of New Netherland who seized New Sweden. He later surrendered New Netherland to the English.

Peter Stuyvesant (1612-circa 1672) had the lower part of his right leg shot off by a cannonball in a battle with the Spanish. His right leg was replaced with a wooden peg. This portrait of Peter Stuyvesant was created circa 1660 by an unknown artist. This image is courtesy of Wikimedia Commons.

English King who ordered New Netherland to be captured.

King Charles II (1630-1685) was known as the “Merry Monarch.” This painting was created by John Michael Wright circa 1660. This image is courtesy of Wikimedia Commons.

King Charles II

English King who ordered New Netherland to be captured.

King Charles II (1630-1685) was known as the “Merry Monarch.” This painting was created by John Michael Wright circa 1660. This image is courtesy of Wikimedia Commons.

Younger brother of English King Charles II. Naval ships under his command captured New Amsterdam, and it was renamed New York in his honor.

James, Duke of York (1633-1701) did not personally go to America and to New Netherland. However, as Lord High Admiral he commanded the Royal Navy. His trusted subordinate, Richard Nicolls, commanded the English ships that arrived in New Amsterdam. James, the Duke of York, later became King James II of England and King James VI of Scotland. This image was painted in 1686 by Nicolas de Largilliere (1656-1746). This image is courtesy of Wikimedia Commons.

James, Duke of York

Younger brother of English King Charles II. Naval ships under his command captured New Amsterdam, and it was renamed New York in his honor.

James, Duke of York (1633-1701) did not personally go to America and to New Netherland. However, as Lord High Admiral he commanded the Royal Navy. His trusted subordinate, Richard Nicolls, commanded the English ships that arrived in New Amsterdam. James, the Duke of York, later became King James II of England and King James VI of Scotland. This image was painted in 1686 by Nicolas de Largilliere (1656-1746). This image is courtesy of Wikimedia Commons.

Founder of the colony of Pennsylvania. He was a Quaker who was tolerant of other religions.

William Penn (1644-1718) believed in democracy, religious freedom, and for treating Native Americans fairly. He planned and developed the city of Philadelphia. This image is courtesy of usciviliberties.org.

William Penn

Founder of the colony of Pennsylvania. He was a Quaker who was tolerant of other religions.

William Penn (1644-1718) believed in democracy, religious freedom, and for treating Native Americans fairly. He planned and developed the city of Philadelphia. This image is courtesy of uscivilliberties.org.

Middle Colonies

Maps

The Middle colonies at first were smaller than the current Middle states. This map is courtesy of trochwikispaces.com.

Hudson River

Find the Hudson River on this map of the United States.

This image shows the current 50 States. This image is courtesy of the University of Texas.

Hudson River

Find the Hudson River on this map of the United States.

The Hudson River is now colored blue. This image shows the current 50 States. This image is courtesy of the University of Texas.

Susquehanna River

Find the Susquehanna River on this map of the United States.

This image shows the current 50 States. This image is courtesy of the University of Texas.

Susquehanna River

Find the Susquehanna River on this map of the United States.

The Susquehanna River is now colored blue. This image shows the current 50 States. This image is courtesy of the University of Texas.

New York City

Find New York City on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

New York City

Find New York City on this map of the current United States.

New York City is now marked by a red dot and the words "New York." The image is courtesy of the University of Texas.

Philadelphia

Find Philadelphia on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

Philadelphia

Find Philadelphia on this map of the current United States.

Philadelphia is now marked by a red dot and the word "Philadelphia." The image is courtesy of the University of Texas.

Delaware

Find Delaware on this map of the current United States.

This map shows the present boundaries of the states. This image is courtesy of the University of Texas.

Delaware

Find Delaware on this map of the current United States.

Delaware is now colored red. This image is courtesy of the University of Texas.

Delaware River

Find the Delaware River on this map of the United States.

This image shows the current 50 States. This image is courtesy of the University of Texas.

Delaware River

Find the Delaware River on this map of the United States.

The Delaware River is now colored blue. This image shows the current 50 States. This image is courtesy of the University of Texas.

Pennsylvania

Find Pennsylvania on this map of the current United States.

This map shows the present boundaries of the states. This image is courtesy of the University of Texas.

Pennsylvania

Find Pennsylvania on this map of the current United States.

Pennsylvania is now colored red. This image is courtesy of the University of Texas.

New Jersey

Find New Jersey on this map of the current United States.

This map shows the present boundaries of the states. This image is courtesy of the University of Texas.

New Jersey

Find New Jersey on this map of the current United States.

New Jersey is now colored red. This image is courtesy of the University of Texas.

New York

Find New York on this map of the current United States.

This map shows the present boundaries of the states. The image is courtesy of the University of Texas.

New York

Find New York on this map of the current United States.

New York is now colored red. The image is courtesy of the University of Texas.

LEQ: What were the Middle Colonies?

The Middle colonies at first were smaller than the current Middle states. This map is courtesy of the trochwikispaces.com.

LEQ: What were the Middle Colonies?

Delaware, New Jersey, New York, Pennsylvania

The Middle colonies at first were smaller than the current Middle states. This map is courtesy of the trochwikispaces.com.