

LEQ: What were the New England colonies?

The New England colonies at first were smaller than the current New England states. Vermont and Maine were part of Massachusetts during this time period. This map is courtesy of the National Park Service.

LEQ: What were the New England colonies?

Massachusetts, Rhode Island, Connecticut, New Hampshire

The New England colonies at first were smaller than the current New England states. Vermont and Maine were part of Massachusetts during this time period. This map is courtesy of the National Park Service.

New England Colonies Basics

The British who settled in the New England colonies built rustic, square homes with details drawn from medieval Europe. Of course the American flag would not appear for approximately 150 years after Massachusetts was founded. This image is courtesy of architecture.about.com.

New England Colonies Vocabulary

This image is from wordinfo.info.

The movement of English settlers to the American colonies from 1630 to 1640.

This map shows that while we in the United States are familiar with the Puritans migrating to New England, most of the Puritans migrated to the Caribbean. The map, titled "Streams of Emigration from England, 1620-1642" was produced circa 1921 and is from the book *The Founding of New England* by James Truslow Adams, page 120.

Great Migration

The movement of English settlers to the American colonies from 1630 to 1640.

This map shows that while we in the United States are familiar with the Puritans migrating to New England, most of the Puritans migrated to the Caribbean. The map, titled "Streams of Emigration from England, 1620-1642" was produced circa 1921 and is from the book *The Founding of New England* by James Truslow Adams, page 120.

The **Great Migration** began in 1630 when 1000 English colonists crossed the North Atlantic Ocean to New England.

Five ships and 300 colonists led by Francis Higginson left for New England on May 1, 1629. The Winthrop Fleet left England on April 8, 1630 with 12 ships and over 700 people. This image titled "Arrival of the Winthrop's Ships in Boston Harbor" was created circa 1880 by William F. Halsall (1841-1919). The ships are just coming to anchor, with the flagship in the foreground. The flagship, named the *Arbella* after one of her passengers, Lady Arbella Johnson, weighed 350 tons and carried 23 cannon. The ship in the right background is the *Jewel*. The ship in the left background is the *Talbot*.

A company formed in 1629 by Puritans to start a colony in America.

This image shows the charter of Massachusetts Bay. This image is courtesy of the Peabody Essex Museum.

Massachusetts Bay Company

A company formed in 1629 by Puritans to start a colony in America.

This image shows the charter of Massachusetts Bay. This image is courtesy of the Peabody Essex Museum.

The **Massachusetts Bay Company** was a joint stock company chartered by the King of England to colonize a large area of what is now New England.

This map shows the Native American tribes in the area of Massachusetts Bay where the Puritans had received a charter to establish the Massachusetts Bay Colony. This image is courtesy of Wikimedia Commons.

A self-governing political unit.

Commonwealths were established for the “common good.” Today there are four states that are officially known as commonwealths. They are colored red on this map, and they are Massachusetts, Pennsylvania, Virginia, and Kentucky. This image is courtesy of Wikimedia Commons.

Commonwealth

A self-governing political unit.

Commonwealths were established for the “common good.” Today there are four states that are officially known as commonwealths. They are colored red on this map, and they are Massachusetts, Pennsylvania, Virginia, and Kentucky. This image is courtesy of Wikimedia Commons.

A **commonwealth** emphasizes that these political units have a “government based on the common consent of the people.”

Commonwealths distinguished themselves from other earlier colonies whose status was obtained from the monarch of Great Britain. This image shows the seal of the Commonwealth of Massachusetts. The seal was adopted on June 4, 1885. In Latin, around the figure holding the bow is the following phrase: “By the sword we seek peace, but peace only under liberty.” This image is of courtesy of Wikimedia Commons.

The acceptance of different beliefs.

The First Baptist Church in America was established by Roger Williams in Providence, Rhode Island in 1638. This building for the First Baptist Church was erected in 1776. This image first appeared in *Frank Leslie's Illustrated News* in 1877. This image is courtesy of Wikimedia Commons.

Toleration

The acceptance of different beliefs.

The First Baptist Church in America was established by Roger Williams in Providence, Rhode Island in 1638. This building for the First Baptist Church was erected in 1776. This image first appeared in *Frank Leslie's Illustrated News* in 1877. This image is courtesy of Wikimedia Commons.

Although the Puritans came to Massachusetts to find freedom for their own beliefs, they did not believe in religious toleration for others.

This image of a man in the stocks who did not obey Puritan law is titled "Puritan Morality Enforced." This is a colorized version of the original which appeared in Benjamin Lossing's *Our Country: A Household History For All Readers*.... Page 387.

The first American constitution or plan of government.

The Fundamental Orders of Connecticut contained a preamble and 11 orders or laws. This image is courtesy of connecticuthistory.org.

Fundamental Orders of Connecticut

The first American constitution or plan of government.

The Fundamental Orders of Connecticut contained a preamble and 11 orders or laws. This image is courtesy of connecticuthistory.org.

The **Fundamental Orders of Connecticut** provided the framework for the government of the colony of Connecticut.

The Fundamental Orders of Connecticut established some rights later contained in the United States Constitution, such as government is based on the rights of the individual, and the powers and limits of government. It also stated that all free men were able to elect their representatives and specified the use of secret, paper ballots. This mural, titled *The Signing of the Fundamental Orders 1638-1639* hangs in the Connecticut Supreme Court Chamber. It was painted by Albert Herter in 1913, and is courtesy of the Connecticut State Library.

A document presenting a plan of government.

This image shows the front page of the Constitution of the Commonwealth of Pennsylvania. This image is courtesy of social.rollins.edu.

Constitution

A document presenting a plan of government.

This image shows the front page of the Constitution of the Commonwealth of Pennsylvania. This image is courtesy of social.rollins.edu.

Some early **constitutions** provided for an elected legislature and an elected governor.

This painting is titled *The Virginia Constitutional Convention*. It was painted by George Catlin (1796-1872) in 1830. Therefore this painting shows Virginia revising its constitution of 1776. This image is courtesy of Wikimedia Commons.

New England Colonies

People to Meet

This image, titled "A Puritan Wedding Procession," was created circa 1911 for the series *Baldwin's Readers*.

A lawyer who obtained the charter for the Massachusetts Bay Company, and who was the first governor of the Massachusetts Bay Colony.

This painting of John Winthrop (1587-1649) by an unknown artist was painted in the 1600s. This painting is now the property of the American Antiquarian Society. This image is courtesy of Wikimedia Commons.

John Winthrop

A lawyer who obtained the charter for the Massachusetts Bay Company, and who was the first governor of the Massachusetts Bay Colony.

This painting of John Winthrop (1587-1649) by an unknown artist was painted in the 1600s. This painting is now the property of the American Antiquarian Society. This image is courtesy of Wikimedia Commons.

A Puritan minister who thought that the church and the government should be separate.
He was banished from Massachusetts and founded the colony of Rhode Island.

Other ideas that Roger Williams (1603-1683) had included the fact that people should not legally settle on land unless they had purchased it from the Native Americans. In Rhode Island, Williams accepted people with beliefs different from his own, even if he disagreed with them. This image is courtesy of pbs.org.

Roger Williams

A Puritan minister who thought that the church and the government should be separate. He was banished from Massachusetts and founded the colony of Rhode Island.

Other ideas that Roger Williams (1603-1683) had included the fact that people should not legally settle on land unless they had purchased it from the Native Americans. In Rhode Island, Williams accepted people with beliefs different from his own, even if he disagreed with them. This image is courtesy of pbs.org.

She believed that people could speak directly to God and not through ministers or through the church. She was banished from Massachusetts.

Anne Hutchinson first went to Rhode Island, and later to the Dutch colony of New Netherland, which is now New York. She was killed by Native Americans in New Netherland. This image titled *Anne Hutchinson on Trial* was created by Edwin Austin Abbey in 1901 for Scribner's *Popular History of the United States*. It is courtesy of Wikimedia Commons.

Anne Hutchinson

She believed that people could speak directly to God and not through ministers or through the church. She was banished from Massachusetts.

Anne Hutchinson first went to Rhode Island, and later to the Dutch colony of New Netherland, which is now New York. She was killed by Native Americans in New Netherland. This image titled *Anne Hutchinson on Trial* was created by Edwin Austin Abbey in 1901 for Scribner's *Popular History of the United States*. It is courtesy of Wikimedia Commons.

Minister who allowed male citizens to vote even if they did not belong to the Church. He founded the colony of Connecticut.

Thomas Hooker (1586-1647) also was very important in the creation of the Fundamental Orders of Connecticut. This image is courtesy of ponderingprinciples.com.

Thomas Hooker

Minister who allowed male citizens to vote even if they did not belong to the Church. He founded the colony of Connecticut.

Thomas Hooker (1586-1647) also was very important in the creation of the Fundamental Orders of Connecticut. This image is courtesy of ponderingprinciples.com.

Wampanoag Chief, whom the English called King Phillip. He brought together his Native American allies in southern New England to fight the English for three years.

This image was created by the Boston Silversmith, Paul Revere (1735-1818), for the 1772 edition of *The Entertaining History of King Philip's War* by Benjamin Church. This line engraving, colored by hand, is in the Mabel Brady Garvan Collection of the Yale University Art Gallery. It is courtesy of Yale University and Wikimedia Commons.

Metacomet

Wampanoag Chief, whom the English called King Phillip. He brought together his Native American allies in southern New England to fight the English for three years.

This image was created by the Boston Silversmith, Paul Revere (1735-1818), for the 1772 edition of *The Entertaining History of King Philip's War* by Benjamin Church. This line engraving, colored by hand, is in the Mabel Brady Garvan Collection of the Yale University Art Gallery. It is courtesy of Yale University and Wikimedia Commons.

New England Colonies

Maps

This is a map of the New England colonies. In purple is Connecticut. In orange is Massachusetts. In Green is New Hampshire. In yellow is Rhode Island. This map is courtesy of 13colonies.swsd.wikispaces.net.

Massachusetts

Find Massachusetts on this map of the 50 States of the United States.

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

Massachusetts

Find Massachusetts on this map of the 50 States of the United States.

Massachusetts is now colored red. On February 6, 1788, Massachusetts became the 6th State. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Boston

Find Boston on this map of the 50 States of the United States.

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

Boston

Find Boston on this map of the 50 States of the United States.

Boston is now colored red. This image shows the 50 States of the United States. This image is courtesy of the University of Texas.

Rhode Island

Find Rhode Island 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.

Rhode Island

Find Rhode Island on this map of the current United States.

Rhode Island is now colored red. The image is courtesy of the University of Texas.

Connecticut

Find Connecticut 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.

Connecticut

Find Connecticut on this map of the current United States.

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

New Hampshire

Find New Hampshire 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 Hampshire

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

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

LEQ: What were the New England colonies?

The New England colonies at first were smaller than the current New England states. Vermont and Maine were part of Massachusetts during this time period. This map is courtesy of the National Park Service.

LEQ: What were the New England colonies?

Massachusetts, Rhode Island, Connecticut, New Hampshire

The New England colonies at first were smaller than the current New England states. Vermont and Maine were part of Massachusetts during this time period. This map is courtesy of the National Park Service.