https://selldocx.com/products/test-bank-american-pageant-volume-1-16e-kennedy Class Name e: Chapter 02—The Planting of English America, 1500-1733 Multiple Choice 1. The settlement founded in the early 1600s that was the most consequential for the future United States was the Spanish at Santa Fe in 1610. b. French at Ouebec in 1608. English at Jamestown in 1607. c. d. English at Massachusetts Bay in 1621. French at Saint Augustine in 1611. e. ANSWER: **POINTS:** 1 REFERENCES: England Plants the Jonestown Seedling 2. Which word best describes England's efforts in the 1500s to compete with the Spanish Empire? Indifferent a. b. Competitive Aggressive c. d. Domineering Influential ANSWER: **POINTS:** 1 REFERENCES: **England's Imperial Stirrings** 3. Identify the statement that is false. a. England took little interest in establishing its own overseas colonies in the first half of the 16th century. b. English society was disrupted by religious conflict when King Henry VIII broke with the Roman Catholic Church in the 1530s. c. The Protestant Reformation resulted in years of a seesaw of the balance of power between Catholics and Protestants throughout England. d. Spain and England were long-time and bitter enemies in the first half of the 16th century. e. When Elizabeth ascended to the English throne in 1558, the rivalry with Spain intensified. ANSWER: d POINTS: 1 REFERENCES: Elizabeth Energizes England 4. The English treatment of the Irish, under the reign of Elizabeth I, can best be described as a. firm but fair. b. better than their treatment of any English subjects. the prime example of salutary neglect. c. d. violent and unjust. supportive of their Catholic faith.

d

1

England's Imperial Stirrrings

ANSWER:

POINTS:

REFERENCES:

Name	Class	Dat
• •	· ·	e:

- 5. Match each individual on the left with the correct phrase on the right.
- A. Francis Drake
- B. Walter Raleigh
- C. Humphrey Gilbert
- 1. "sea dog" who plundered the treasure ships of the Spanish Main
- 2. adventurer who tried but failed to establish a colony in Newfoundland
- 3. explorer whose voyage in 1498 established England's territorial claims in the New World
- 4. courtier whose colony at Roanoke Island was mysteriously abandoned in the 1580s
- 5. colonizer who helped establish tobacco as a cash crop in Georgia
- a. A-2, B-1, C-3
- b. A-1, B-4, C-2
- c. A-3, B-2, C-1
- d. A-4, B-3, C-2
- e. A-5, B-4, C-1

ANSWER: b
POINTS: 1

REFERENCES: Elizabeth Energizes England

- 6. Spain's dreams of empire began to fade with the
 - a. War of Spanish Succession.
 - b. defeat of the Spanish Armada.
 - c. loss of Brazil.
 - d. Treaty of Tordesillas.
 - e. conquest of Mexico by Portugal.

ANSWER: b
POINTS: 1

REFERENCES: Elizabeth Energizes England

- 7. The first English attempt at colonization in 1585 was in
 - a. Newfoundland.
 - b. St. Augustine.
 - c. Jamestown.
 - d. Roanoke Island.
 - e. Massachusetts Bay.

ANSWER: d
POINTS: 1

REFERENCES: Elizabeth Energizes England

- 8. England's defeat of the Spanish Armada
 - a. led to a Franco-Spanish alliance that prevented England from establishing its own American colonies.
 - b. allowed England to take control of Spain's American colonies.
 - c. demonstrated that Spanish Catholicism was inferior to English Protestantism.

Name :			Class :	Dat e:
Chapter 02—T	he Planting	g of English Ameri	ca, 1500-1733	
d. helped to	ensure Engl	and's naval dominance	in the North Atlantic.	
•	•	her conditions, which t		
ANSWER:	-	d	•	
POINTS:		1		
REFERENCES:		Elizab	eth Energizes England	
			er: (A) Reformation, (B) f E) colony of Georgia four	Founding of Jamestown colony, (C)
restoration, (D)	a.	A, B, C, D, E	L) colony of Georgia four	ided.
	b.	C, A, D, B, E		
	c.	D, A, B, C, E		
	d.	A, D, B, C, E		
	e.	E, D, A, C, B		
ANSWER:	d			
POINTS:	1			
REFERENCES:	England's England F Colonizin	Energizes England Imperial Stirrings Plants the Jamestown Song the Carolinas Ing Georgia: The Buff		
10. Identify the st	atement that	is false.		
a. England's	victory over	r the Spanish Armada l	nelped ensure England's na	aval dominance in the North Atlantic.
	never experie ver religious		ty or stability as it continu	ned to have years and years of bloody
c. England's oceans.	victory over	r the Spanish Armada s	started England on its way	to becoming master of the world
d. England h	nad a strong,	unified national state u	ınder a popular monarch.	
e. England h	ad a strong	vibrant sense of nationa	alism and national destiny	·.
ANSWER:		b		
POINTS:		1		
REFERENCES:		Engla	nd's Imperial Stirrings	
11. The spirit of the	•		on included all of the follo	wing except
a.	restlessn			
b.	-	atriotism.		
c.	•	about the unknown.		
d.		adventure.		
e.	self-conf			
ANSWER:		b		
POINTS:		1		
REFERENCES:		England	on the Eve of Empire	

Name :	Class : e
Chapter 02—	-The Planting of English America, 1500-1733
	of its colonizing adventure, England possessed a unified national state.
	unified national state.measure of religious unity.
	sense of nationalism.
	d. popular monarch.
	e. All of these
ANSWER:	e e
POINTS:	1
REFERENCES	
13. All of the fe	ollowing were true of England as the 17th century opened up except
	arge population boom.
	closing crop lands, thus forcing small farmers off the land.
	reasing unemployment.
	onomic depression hit, displacing thousands of farmers.
	solate cities with a decreasing population.
ANSWER:	e
POINTS:	1
REFERENCES	England on the Eve of Empire
14. The d	ecreed that only eldest sons were eligible to inherit landed estates.
	a. ancestry laws
	b. laws of primogeniture
	c. joint-stock companies
	d. laws of inheritance
	e. treaty of the elders
ANSWER:	b
POINTS:	1
REFERENCES	England on the Eve of Empire
15. The financi	al means for England's first permanent colonization in America were provided by
	a. a joint-stock company.
	b. a royal proprietor.
	c. Queen Elizabeth II.
	d. the law of primogeniture.
	e. an expanding wool trade.
ANSWER:	a
POINTS:	
REFERENCES	England on the Eve of Empire
16. All of the fe	ollowing provided motives for English colonization except

a.

unemployment.

Dat

Name :		Class :	Dat e:
Chapter 02-	—The Planting of English	America, 1500-1733	
b.	thirst for adventure.		
c.	desire for markets.		
d.	desire for religious freedom	1.	
e.	need for a place to exploit s	lave labor.	
ANSWER:		e	
POINTS:		1	
REFERENCE	S:	England on the Eve of Empire	
a. receiveb. enjoyc. be end. retairee. conde	we land parcels of 40 acres each a freedom of religion. titled to establish a separate go a the rights of Englishmen. Let trade only with England and	glish settlers in the New World would n. vernment from that of England. d those countries approved by the Britis	sh government.
ANSWER: POINTS:	d 1		
REFERENCE	-	d Plants the Jamestown Seedling	
a. b. c. d. e. ANSWER: POINTS:	years at Jamestown were main starvation, disease, and freque economic prosperity. constant fear of Spanish invas major technological advancer peace with the Native America a	ent Indian raids. sion. nent. eans.	
REFERENCE	S: England	d Plants the Jamestown Seedling	

19. Despite an abundance of fish and game, early Jamestown settlers continued to starve because

- a. they had neither weapons nor fishing gear.
- b. their fear of Indians prevented them from venturing too far from the town.
- c. they were unaccustomed to fending for themselves and wasted time looking for gold.
- d. they lacked leaders to organize efficient hunting and fishing parties.
- e. there were not enough gentlemen to organize the work force.

ANSWER: c POINTS: 1

REFERENCES: England Plants the Jamestown Seedling

- 20. Captain John Smith's role at Jamestown can best be described as
 - a. very limited.
 - b. saving the colony from collapse.
 - c. persuading the colonists to continue their hunt for gold.

Name 	Class :	Dat e:
Chapter 02—The Plantin	g of English America, 1500-1733	
d. worsening the co	plonists' relationship with the Indians.	
e. reducing the terr	-	
ANSWER:	b	
POINTS:	1	
REFERENCES:	England Plants the Jamestown Se	eedling
21. Chief Powhatan had Capt	ain John Smith kidnapped in order to	
a. impress Smith with	h his power and show the Indian's desire to	for peace.
b. demonstrate the In	dians' desire for war.	
c. punish Smith for re	efusing to marry Pocahontas.	
d. hold him for a larg	e ransom to be paid by King James.	
e. save the Virginia o	ommunity from utter collapse.	
ANSWER:	a	
POINTS:	1	
REFERENCES:	England Plants the Jamestown Se	eedling
22. Pocahontas saved Captair	John Smith by	
a. agreeing to marr	y him.	
b. interposing her h	ead between his and his captor's clubs.	
c. pleading with he	r father on Smith's behalf.	
d. nursing him bac	to health after a battle with her tribe.	
e. All of these		
ANSWER:	b	
POINTS:	1	
REFERENCES:	England Plants the Jamestown Se	edling
23. Of the four hundred settle	_	only sixty survived the "starving time" winter of
a.	1601-1602.	
b.	1609-1610.	
c.	1621-1622.	
d.	1634-1635.	
e.	1645-1646.	
ANSWER:	b	
POINTS:	1	
REFERENCES:	England Plants the Jamestown Se	edling
24. When Lord De La Warr t	ook control of Jamestown in 1610, he	
a. halted the rapid	l population decline.	
b. re-established	petter relations with the Indians.	
c. brought many	Irish immigrants with him.	
d. died within a f	ew months of his arrival.	

imposed a harsh military regime on the colony.

Name :		Class :	Dat e:
Chapter 02—The Plan	ating of English America,	1500-1733	
ANSWER:	e		
POINTS:	1		
REFERENCES:	England Plants the	Jamestown Seedling	
	English colonists and the Pow attempted to capture all the Ir		liatory, but remained tense, especially
b. as the Indians atte	empted to assimilate into the E	English culture.	
c. as the starving co	lonists took to raiding Indian	food supplies.	
d. when the Indians	joined tribes in the Powhatan	Confederacy to unite aga	uinst the English.
e. when Powhatan a	llied with the Spanish.		
ANSWER:	c		
POINTS:	1		
REFERENCES:	England Plants the	Jamestown Seedling	
a. marriage of Poo	ded the First Anglo-Powhatan cahontas to the colonist John F the entire Powhatan tribe.	•	
•	g to give up all land in Virgin	ia to the Powhatan tribe.	
	agreeing to give up all land in		
	ohn Rolfe and Pocahontas to d	-	
ANSWER:	a		
POINTS:	1		
REFERENCES:	England Plants the	Jamestown Seedling	
27. The result of the Second	nd Anglo-Powhatan War in 16	44 can best be described	as
 a. halting white set 	tlement on the frontier.		
· ·	esapeake Indians to their ance		
~ -	coexistence possible between	-	
d. ending any chan-	ce of assimilating the native p	eoples into Virginia socie	ety.
e. bringing togethe	r areas of white and Indian set	tlement.	
ANSWER:	d		
POINTS:	1		
REFERENCES:	England Plants the	Jamestown Seedling	
_	o-Powhatan War, the Powhata m their ancestral lands by the		
	ve in separate designated area	•	rs.
	an early form of what would b	•	
	extinct by the English in 1685	•	
e. All of these	,		
ANSWER:	e		
POINTS:	1		

Name :		Class :	Dat e:
Chapter ()2—7	The Planting of English America, 1500-1733	
REFEREN	CES:	England Plants the Jamestown Seedling	
a. The b. The to c. The d. On	e Pow the We the We e Pow nce the	tatement that is false. hatans were extremely resistant to European-borne maladies, hatans, despite their apparent cohesiveness, lacked the unity ll-organized whites. hatans served no economic function for the Virginia colonist English settlers began growing their own food crops, the Po	with which to make effective opposition ss.
		hem in commerce.	
e. In ANSWER: POINTS:	e India	an presence frustrated the colonists, they desperately wanted a 1	their land.
REFEREN	CES:	England Plants the Jamestown Seedling	
a. die b. lac c. we d. we	ed in lacked there no	coples of Virginia (Powhatans) succumbed to the Europeans large numbers from European diseases. The unity necessary to resist the well-organized whites. The longer a resource for food once the Virginians began growing a reliable labor source and could be disposed of without hardese	g their own crops.
ANSWER:	01 111	e	
POINTS:		1	
REFEREN	CES:	England Plants the Jamestown Seedling	
31. The int	a. b. c. d.	ion of horses brought about significant change in the lives of were forced to move to the west. became sedentary forest dwellers. died out. lost their oral traditions.	f the Lakotas; from this they
	e.	became nomadic hunters.	
ANSWER: POINTS: REFEREN		e 1 The Indians' New World	
32. The bis	ggest d	isrupter of Native American life was	
52. The oil	a.	introduction of horses.	
	b.	loss of culture.	
	c.	disease.	
	d.	fire arms.	
	e.	the formation of new tribes.	
ANSWER:		c	
POINTS:		1	

The Indians' New World

REFERENCES:

Name :		Class :	Dat e:
Chapter 02—	-The Planting of English	America, 1500-1733	
33. The Indian	s who had the greatest opport	unity to adapt to the European incursio	n were
a.	those living on the Atlantic		
b.	those in Florida.		
c.	inland tribes such as the A	lgonquians.	
d.	those in Latin America.		
e.	the Pueblos.		
ANSWER:		c	
POINTS:		1	
REFERENCES	S:	The Indians' New World	
34. The cultiva		resulted in all of the following except	
a.	the destruction of the soil.		
b.	a great demand for controll		
c.	soaring prosperity in the co	•	
d.	diversification of the colony	•	
e.	the broad-acred plantation s	*	
ANSWER:		d	
POINTS:	~	1	
REFERENCES	i:	Virginia: Child of Tobacco	
35. After the p	urchases of slaves in 1619 by	Jamestown settlers, additional purchas	es of Africans were few because
a. t	they were poor workers.		
b. 1	many colonists were morally	opposed to slavery.	
c. t	their labor was not needed.		
d. i	ndentured servants refused to	work with them.	
e. t	they were too costly.		
ANSWER:		e	
POINTS:		1	
REFERENCES	<i>ĭ:</i>	Virginia: Child of Tobacco	
36. By the end	_	nia constituted 14 percent of the colony	's population and were mostly
a.	free men and women		
b.	indentured servants		
c.	slaves		
d.	English citizens		
e.	voluntary immigrants fro	m Africa	
ANSWER:		c	
POINTS:	7		
REFERENCES	<i>i</i> :	Virginia: Child of Tobacco	

37. The summoning of Virginia's House of Burgesses marked an important precedent because it

Name :	Class :	Dat _e: _
Chapter 02—The Planting	g of English America, 1500-1733	
a. failed.		
b. was abolished by King	g James I.	
•	miniature parliaments to flourish in America.	
•	o revoke the colony's royal charter and grant it self-government.	
	nonvoting Native Americans.	
ANSWER:	c	
POINTS:	1	
REFERENCES:	Virginia: Child of Tobacco	
_	nding of the Maryland colony in 1634 was to	
	e buffer against Spanish colonies in the South.	
b. be financially profit	able and create a refuge for the Catholics.	
c. help the Protestants,	, by giving them a safe haven.	
d. allow Lord Baltimor	re to keep all the land for himself.	
e. repudiate the feudal	way of life.	
ANSWER:	b	
POINTS:	1	
REFERENCES:	Maryland: Catholic Haven	
39. Despite its problems, Mary a. relied exclusively on A	land prospered, and like Virginia it African slave labor.	
b. remained a strong cent	ter of cotton production in the South.	
c. depended for labor in i	its early years mainly on white indentured servants.	
d. supplied the world's la	rgest supply of beans and corn to Europe.	
e. remained a progressive	e state dedicated to social and economic equality of all its citizens.	
ANSWER:	c	
POINTS:	1	
REFERENCES:	Maryland: Catholic Haven	
	ore allowed some religious toleration in the Maryland colony because bedom of worship for his fellow Catholics.	se he
b. was a committed at	heist.	
c. wanted the colony's	s Jews to be able to practice their faith.	
d. hoped to maintain a	a Catholic majority.	
e. was asked to do so	by the king.	
ANSWER:	a	
POINTS:	1	

Maryland: Catholic Haven

b. abolished the death penalty previously given to those who denied the divinity of Jesus.

41. In 1649, Maryland's Act of Toleration a. was issued by Lord Baltimore.

REFERENCES:

Name :		Class :	Dat e:
Chapter 02—The Pla	nting of English Ame	rica, 1500-1733	
c. gave freedom or	nly to Catholics.		
d. protected Jews a	and atheists.		
e. guaranteed toler	ration to all Christians.		
ANSWER:	e		
POINTS:	1		
REFERENCES:	M	aryland: Catholic Haven	
42. Tobacco was conside	ered a poor man's crop bec	rause	
a. it could be	be produced easily and qui	ickly.	
	b. it was smoked by the lower class.		
•	were used to plant and ha		
	be purchased at a low pric		
•	ed complicated processing		
ANSWER:	a		
POINTS:	1		
REFERENCES:	The West Indies: W	ay Station to Mainland America	
43. Sugar was called a ric	ch man's crop for all of the	e following reasons except that	
a. it had to be pl	lanted extensively.		
b. it required the	e clearing of much land.		
c. its commercia	al version could be purcha	sed only by the wealthy.	
d. it required an	elaborate refining process	s.	
e. it was a capital-intensive business.			

ANSWER: c
POINTS: 1

REFERENCES: The West Indies: Way Station to Mainland America

- 44. Under the Barbados slave code, slaves were
 - a. guaranteed the right to marry.
 - b. denied the most fundamental rights.
 - c. protected from the most vicious punishments.
 - d. given the opportunity to purchase their freedom.
 - e. assigned specific monetary value.

ANSWER: b POINTS: 1

REFERENCES: The West Indies: Way Station to Mainland America

- 45. What would happen to slaves who attempted to fight back against physical assaults by white men, according to the 1661 Barbados slave code?
 - a. They would be severely whipped.
 - b. They would have their noses cut.
 - c. They would be burned with a hot iron.

Name :	Class :			Dat e:
Chapter 02—The	Planting of	English America, 150	00-1733	
d. They could be. All of these	e killed or di	smembered, with no char	ges brought to the m	naster responsible.
ANSWER:	e			
POINTS:	1			
REFERENCES:	The	West Indies: Way Station	n to Mainland Amer	ica
46.				
By 1690, how many A	Africans were a.	enslaved and imported to 50,000	the West Indies by	the white sugar lords of the West Indies?
	а. b.	250,000		
	c.	500,000		
	d.	750,000		
	e.	1,000,000		
ANSWER:	ь	, ,		
POINTS:	1			
REFERENCES:	The	West Indies: Way Station	n to Mainland Amer	ica
47. The statutes gover	rning slavery	in the North American co	olonies originated in	
8	a.	England.	S	
	b.	Virginia.		
	c.	Brazil.		
	d.	Barbados.		
	e.	Spain.		
ANSWER:	d			
POINTS:	1			
REFERENCES:	The	West Indies: Way Station	n to Mainland Amer	ica
48. The colony of Sou a. by develop		prospered promic ties with the Britis	sh West Indies.	
b. only after	Georgia was	established.		
	_	ation of Indian slaves.		
	_	hipbuilding industry.		
	leadership of	Oliver Cromwell.		
ANSWER:		a		
POINTS:		1		
REFERENCES:		Colonizing o	f the Carolinas	
49. Two major export				
a.	rice and In	dian slaves.		
b.	sugar and	corn.		
c.	tobacco an	d furs.		

black slaves and cotton.

d.

Name :			Class :
Chapter 02-	—The Plan	ting of English Aı	merica, 1500-1733
	e. su	gar and cotton.	
ANSWER:			a
POINTS:			1
REFERENCE	S:		Colonizing the Carolinas
50. Some Afri	cans became	especially valuable a	as slaves in the Carolinas because they
a.	had experien	ce working in dry, de	esert-like areas.
b.	were experie	enced in rice cultivation	on.
c.	were knowle	dgeable regarding co	tton production.
d.	exhibited ski	ll as soldiers.	
e.	were skilled	fishermen.	
ANSWER:			b
POINTS:			1
REFERENCE	S:		Colonizing the Carolinas
51. The busies	st seaport in t	he southern colonies	
	a.	St. Augustine.	
	b.	Jamestown.	
	c.	Savannah.	
	d.	Baltimore.	
	e.	Charleston.	
ANSWER:			e
POINTS:			1
REFERENCE	S:		Colonizing the Carolinas
52. North Car		ode Island were simil	lar in that they
a.	-	aristocratic.	
b.		no independent prero	ogative.
c.	•	on trade with Spain.	
d.		wo most democratic	
e.	were foun	ded by Roger Willian	ms.
ANSWER:		d	
POINTS:	10	1	
REFERENCE	S:	The En	mergence of North Carolina
			arded by their neighbors as
		le and violent.	
		ubmissive to authorit	y.
		asts and irreligious.	_
		oo friendly with Spain	1.
	e. too C	Catholic.	
<i>ANSWER:</i>		c	

Dat e:

Name :	Class
Chapter 02—	-The Planting of English America, 1500-1733
POINTS:	1
REFERENCES	The Emergence of North Carolina
54 The attitud	e of Carolinians toward Indians can best be described as
a.	0: 11
b.	•
c.	hostile.
d.	promoting interracial marriage.
e.	2.7
ANSWER:	c
POINTS:	1
REFERENCES	The Emergence of North Carolina
55 The colony	of Georgia was founded
	a joint-stock company.
•	a defensive buffer against Spain for the valuable Carolinas.
	eight proprietors chosen by Charles II.
•	the seventeenth century.
	supply New England with much-needed African slaves.
ANSWER:	b
POINTS:	1
REFERENCES	S: Late-Coming Georgia: The Buffer Colony
56. Georgia's f	ounders were determined to
•	conquer Florida and add it to Britain's empire.
b.	create a haven for people imprisoned for debt.
c.	keep Georgia for Catholics.
	restrict the colony to British citizens.
e.	establish slavery.
ANSWER:	ь
POINTS:	1
REFERENCES	S: Late Coming Georgia: The Buffer Colony
57. Georgia gr	ew very slowly for all of the following reasons except
a.	its unhealthy climate.
b.	early restrictions on black slavery.
c.	Spanish attacks.
d.	John Oglethorpe's leadership.
e.	lack of a plantation economy.
ANSWER:	d
POINTS:	1
REFERENCES	S: Late Coming Georgia: The Buffer Colony

Dat e:

Name :	Class ::	Dat e:
Chapter 02—The Plantin	g of English America, 1500-1733	
58. The purpose of the period	ic "mourning wars" was	
a. to avenge the de	eaths of Huron warriors.	
b. to stop the sprea	nd of European settlements.	
c. the result of dip	lomatic failures among the Indians.	
d. to break up the l	Iroquois Confederacy.	
e. the large-scale a	adoption of captives and refugees.	
ANSWER:	e	
POINTS:	1	
REFERENCES:	Late-Coming Georgia: The Buffer Colony	
59. The Iroquois leader who h	nelped his nation revive its old customs was	
a.	Powhatan.	
b.	Handsome Lake.	
c.	Pocahontas.	
d.	De La Warr.	
e.	Pontiac.	
ANSWER:	b	
POINTS:	1	
REFERENCES:	The Iroquois	S
60. Which of the following is	NOT a true statement about Iroquois society?	
a. Two families would l	live together in one longhouse.	
b. When a man married,	, he moved into the home of his wife and her family.	
c. Women dominated Ir	roquois society.	
d. All men's connections	s and positions of prominence came from the materna	al line.
e. Five nations joined to	ogether to form the Iroquois Confederacy but maintain	ned their independence.
ANSWER:	c	_
POINTS:	1	
REFERENCES:	The Iroquois	S
61. In the face of devastating survive?	diseases, war and dislocation, what strategy did dwine	dling Native American tribes use to
a. Poisoning food sup	oplies of colonists encroaching on tribal lands	
b. Adding captive col	onists as tribal members to increase their numbers	
c. Merging with other	r tribes	
d. Embracing the rese	ervation system	
e. Converting to Chris	stianity	
ANSWER:	c	
POINTS:	1	
REFERENCES:	The Iroquois	S
62. Virginia, Maryland, the Ca	arolinas, and Georgia were similar in that they were a	all

Name	Class	Dat
•		Φ.
		G.

- b. proprietary colonies.
- c. founded after the restoration of Charles II to the throne.
- d. founded as refuges for persecuted religious sects in England.
- e. able to live in peace with the Native Americans.

ANSWER: a POINTS: 1

REFERENCES: Virginia: Child of Tobacco

Maryland: Catholic Haven Colonizing the Carolinas

The Emergence of North Carolina

Late-Coming Georgia: The Buffer Colony

63. By 1750, all the southern plantation colonies

- a. based their economies on the production of staple crops for export.
- b. practiced slavery.
- c. provided tax support for the Church of England.
- d. had few large cities.
- e. All of these

ANSWER: e
POINTS: 1

REFERENCES: Virginia: Child of Tobacco

Maryland: Catholic Haven Colonizing the Carolinas

The Emergence of North Carolina

Late-Coming Georgia: The Buffer Colony

64. Arrange the following events in chronological order: the founding of (A) Georgia, (B) the Carolinas, (C) Virginia, and (D) Maryland.

a. A, C, B, D
b. B, D, C, A
c. C, D, B, A
d. D, C, B, A
e. C, B, A, D

ANSWER: c
POINTS: 1

REFERENCES: Virginia: Child of Tobacco

Maryland: Catholic Haven Colonizing the Carolinas

The Emergence of North Carolina

Late-Coming Georgia: The Buffer Colony

65. All of the following were results of the Tuscarora War except

- a. the crushing of the Tuscarora Indians by British colonists in North Carolina.
- b. the sale of hundreds of Tuscarora Indians into slavery by the victorious British colonists in North Carolina.

Chapter 02—The Planti	ng of English America, 1500-1733
c. Indian survivors of t	the Tuscaroran War wandering northward to seek protection from the Iroquois.
d. The Tuscarora India	ans eventually becoming the Sixth Nation of the Iroquois Confederacy.
e. a cessation of all arr Carolinas.	med conflicts and hostilities between Indians and British colonists throughout the
ANSWER:	e
POINTS:	1
REFERENCES:	The Emergence of North Carolina
*	rsal of the Yamasee Indians by South Carolinians in 1715 station of virtually all of the coastal Indian tribes in the souther colonies by about 1720.
•	-lived victory for the South Carolina colonists, as the Yamasees re-grouped and regained ds with the help of their Cherokee, Creek, and Iroquois allies.
	ened Cherokees, Creeks, and Iroquois to abandon their settlements in the hills and valleys Mountains and move westward.
d. proved to be very ur	npopular among the many Carolinian colonists sympathetic to the Yamasee Indians.
e. none of the choices.	
ANSWER:	a
POINTS:	1
REFERENCES:	The Emergence of North Carolina
67. All of the English planta a. permitted some reli	
- ·	the commerical export of profitable staple crops such as rice and tobacco.
c. permitted slavery at	
d. lacked the developm	nent of large cities.
e. all of the choices	
ANSWER:	e
POINTS:	1
REFERENCES:	The Plantation Colonies
68. All of the following char	racteristics generally described the colonists of North Carolina except
a. poorer than the ar	ristocratic neighbors in Virginia and South Carolina
b. resistant to author	rity and independent-minded
c. irreligious	
d. sympathetic to In	dian tribes
e. sturdy and adapta	ble to their physical environment
ANSWER:	d
POINTS:	1
REFERENCES:	Colonizing the Carolinas
_	characteristics distinguished the community of Charleston, South Carolina? giously diverse community composed of French Protestant refugees, Jews, Catholics, and

Class

Dat

Anglicans.

Name

:	:e:e:
Chapter 02—The Plantin	ng of English America, 1500-1733
b. Charleston was dom	inated by "squatters."
	a aristocratic elite dominating the community.
d. Charleston lacked a	·
e. none of the choices.	
ANSWER:	a
POINTS:	1
REFERENCES:	Colonizing the Carolinas
a. revealing that commb. charging that there vc. asserting that Generald. mobilizing Republic	y first rose to national prominence by nunist spies were passing atomic secrets to the Soviet Union. vas extensive communist influence in Hollywood and the media. al George Marshall was part of a vast communist conspiracy within the U.S. Army. vans to demand a stronger anticommunist foreign policy in East Asia. s of known communists were working within the U.S. State Department.
ANSWER:	of known communists were working within the O.S. State Department.
POINTS:	1
REFERENCES:	The Cold War Home Front
Multiple Response	
Each of the following maresponses for each of the	ultiple choice questions has multiple correct responses. Select the correct e following questions.
71. During the 1500s, Englar a. it was Spain's all	nd had little interest in establishing its own overseas colonies because ly.
b. it suffered from	internal religious conflict.
c. the French had a	lready established their presence overseas.
d. Henry VIII did r	not seek to increase England's power.
e. they did not have	e distractors to come.
ANSWER:	a, b
POINTS:	1
REFERENCES:	England's Imperial Stirrings
a. blacks from Africb. tobacco was firstc. the House of Burd. Jamestown was f	9 is important because in that year ca first arrived in English America. cultivated in Jamestown. gesses was established for the Virginia colony. counded. n Massachusetts Bay.
ANSWER:	a, c
POINTS:	1
REFERENCES:	Virginia: Child of Tobacco
	, infilina, china of 100acco

Class

Dat

Name

Name	Class	Dat
	·	۵.
•	-	℧.

- 73. Originally, the Virginia Company intended to
 - a. find a passage through America to the Indies.
 - b. grow rice as a cash crop.
 - c. guarantee its settlers the same rights as other English citizens.
 - d. realize a quick profit from its investment.
 - e. search for gold.

ANSWER: a, c, d, e

POINTS:

REFERENCES: England Plants the Jamestown Seedling

- 74. Like Virginia, Maryland
 - a. cultivated tobacco on plantations.
 - b. was founded as a religious refuge.
 - c. created a high demand for labor.
 - d. was founded by a joint-stock company.
 - e. had a house of Burgesses.

ANSWER: a, c
POINTS: 1

REFERENCES: Virginia: Child of Tobacco

Maryland: Catholic Haven

Completion

Locate the following places by reference number on the map:

Colonizing the Chesapeake, the Carolinas, Georgia, and Pennsylvania in the 1600s

75. ____ North Carolina

ANSWER:

POINTS:

76. ____ Roanoke Island

ANSWER: 11 1

POINTS:

3

1

Name :	Class :	Dat e:	
Chapter 02—The Plan	ting of English America, 1500-1733		
77 Pennsylvania			
ANSWER:			1
POINTS:			1
78 Virginia			
ANSWER:			2
POINTS:			1
79 Savannah			
ANSWER:		14	
POINTS:		1	
80 Jamestown			
ANSWER:		10	
POINTS:		1	
81 South Carolina			
ANSWER:		12	
POINTS:		1	
82 Maryland			
ANSWER:			8
POINTS:			1
83 Chesapeake Bay			
ANSWER:			9
POINTS:			1
84 Georgia			
ANSWER:			4
POINTS:			1
Subjective Short Answer			
Identify and state the history	rical significance of the following:		
85. Lord De La Warr			
ANSWER:	Student answers will vary.		
POINTS:	1		
REFERENCES:	England Plants the Jamestown Seedling		
86. Pocahontas			
ANSWER:	Student answers will vary.		
POINTS:	1		
REFERENCES:	England Plants the Jamestown Seedling		

Name	Class	Dat
	·	۵.
	•	℧.

87. Powhatan

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England Plants the Jamestown Seedling

88. Handsome Lake

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Iroquois

89. John Rolfe

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Cultural Clashes in the Chesapeake

90. Lord Baltimore

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Maryland: Catholic Haven

91. Walter Raleigh

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

92. James Oglethorpe

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: Late-Coming Georgia: The Buffer Colony

93. Humphrey Gilbert

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

94. Oliver Cromwell

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Colonizing the Carolinas

95. John Smith

ANSWER: Student answers will vary.

POINTS:

Name	Class	Dat
	•	۵.

REFERENCES: England Plants the Jamestown Seedling

96. Francis Drake

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

97. William Penn

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Colonizing the Carolinas

98. Henry VIII

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England's Imperial Stirrings

99. Elizabeth I

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

100. Philip II

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

101. James I

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England Plants the Jamestown Seedling

102. Charles II

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Colonizing the Carolinas

103. Deganawidah and Hiawatha

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Iroquois

104. George II

ANSWER: Student answers will vary.

Name	Class	Dat
	i	٥.
		┖.

POINTS:

REFERENCES: Late-Coming Georgia: The Buffer Colony

105. buffer

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Late-Coming Georgia: The Buffer Colony

Define and state the historical significance of the following:

106. joint-stock company

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England on the Eve of Empire

107. slavery

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: The West Indies: Way Station to Mainland America

108. firearms trade

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Indians' New World

109. House of Burgesses

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Virginia: Child of Tobacco

110. royal charter

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England Plants the Jamestown Seedling

111. slave codes

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The West Indies: Way Station to Mainland America

112. sugar-plantation system

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The West Indies: Way Station to Mainland America

Name	Class	Dat
	·	٥.
		┖.

113. proprietary colony

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Maryland: Catholic Haven

114. longhouse

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Iroquois

115. squatters

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Emergence of North Carolina

116. law of primogeniture

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England on the Eve of Empire

117. indentured servants

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Maryland: Catholic Haven

118. "starving time" winter

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England Plants the Jamestown Seedling

119. "sea dogs"

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

120. "surplus population"

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England on the Eve of Empire

Describe and state the historical significance of the following:

121. First Anglo-Powhatan War

ANSWER: Student answers will vary.

Name :	Class :	Dat e:
Chapter 02—The Planti	ng of English America, 1500-1733	
POINTS:	1	
REFERENCES:	Cultural Clashes in the Chesapeake	
122. Second Anglo-Powhata	ın War	
ANSWER:	Student answers will vary.	
POINTS:	1	
REFERENCES:	Cultural Clashes in the Chesapeake	
123. Maryland Act of Tolera	ation	
ANSWER:	Student answers will vary.	
POINTS:	1	
REFERENCES:	Maryland: Catholic Haven	
124. Barbados slave code		
ANSWER:	Student answers will vary.	
POINTS:	1	
REFERENCES:	The West Indies: Way Station to Mainland America	
125. Virginia Company		
ANSWER:	Student answers will vary.	
POINTS:	1	
REFERENCES:	England Plants the Jamestown Seedling	
126. Restoration period		
ANSWER:	Student answers will vary.	
POINTS:	1	
REFERENCES:	Colonizing the Carolinas	

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Late-Coming Georgia: The Buffer Colony

128. Savannah Indians

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Colonizing the Carolinas

129. Iroquois Confederacy

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Iroquois

130. Ireland

Name	Class	Dat
:	:	e:

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England's Imperial Stirrings

131. Yamasee Indians

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Emergence of North Carolina

132. Jamestown

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England Plants the Jamestown Seedling

133. Charles Town

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Colonizing the Carolinas

134. Tuscarora War

ANSWER: Student answers will vary.

POINTS:

REFERENCES: The Emergence of North Carolina

135. Protestant Reformation

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England's Imperial Stirrings

136. Spanish Armada

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

137. Powhatan's Confederacy

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Cultural Clashes in the Chesapeake

138. Chesapeake region

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: Cultural Clashes in the Chesapeake

Name	Class	Dat
		۵.
•	•	G.

139. English Civil War

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Colonizing the Carolinas

140. Quakers

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Colonizing the Carolinas

Essay

141. What lessons do you think English colonists learned from their early Jamestown experience? Focus on matters of fulfilling expectations, financial support, leadership skills, and relations with the Indians. What specific developments illustrate that the English living in the plantation colonies tried to apply these lessons?

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: Jamestown: Planting the Jamestown Seedling

Virginia: Catholic Haven Colonizing the Carolinas

The Emergence of North Carolina

Late-Coming Georgia: The Buffer Colony

142. In many ways, North Carolina was the least typical of the five plantation colonies. Describe the unique features of colonial North Carolina, and explain why this colony was so unlike its southern neighbors.

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: Colonizing the Carolinas

The Emergence of North Carolina

143. Write your definition of *progress*. Then use this definition to demonstrate that the exploration, settlement, and colonization of America by British colonists in the 1600s and early 1700s did *or* did not lead to progress in human history.

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: England on the Eve of Empire

England Plants the Jamestown Seedling Cultural Clashes in the Chesapeake

The Indians' New World Virginia: Child of Tobacco Maryland: Catholic Haven Colonizing the Carolinas

The Emergence of North Carolina

Late-Coming Georgia: The Buffer Colony

The Plantation Colonies

144. Analyze the contribution to English overseas expansion in the early 1600s by three of the following developments:

Name	Class	Dat
• •	· ·	e:

Economic depression and unemployment in England

Thirst for new economic markets for English goods

Peace with a defeated Spain

Seeking gold and adventure by early colonial promoters and settlers

Desire for religious freedom among religious minorities in England

Seeking a passage through America to the Indies

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: Elizabeth Engergizes England

England on the Eve of Empire Maryland: A Catholic Haven

England Plants the Jamestown Seedling

- 145. Rank the items in the following list, starting with the one that you think had the most important consequences. Then justify your ranking. Finally, speculate as to what might have happened had these events not occurred.
- a. The cultivation of tobacco in Virginia
- b. The introduction of slavery into the plantation colonies
- c. The "enclosing" of croplands in England *ANSWER*: Student answers will vary.

POINTS: 1

REFERENCES: England on the Eve of Empire

Virginia: Child of Tobacco

England Plants the Jamestown Seedling

The West Indies: Way Station to Mainland America

146. Discuss English treatment of the Irish and its consequences for Anglo-Irish relations and for colonization and settlement in North America.

ANSWER: Student answers will vary.

POINTS:

REFERENCES: England's Imperial Stirrings

Maryland: Catholic Haven

147. Compare and contrast the ways in which tobacco and sugar affected the social and economic development of colonial America.

ANSWER: Student answers will vary.

POINTS: 1

REFERENCES: Virginia: Child of Tobacco

The West Indies: Way Station to America

Colonizing the Carolinas

148. Assess the validity of the following statement, by the end of the sixteenth century "Spain had overreached itself, sowing the seeds of its own decline."

ANSWER: Student answers will vary.

POINTS:

REFERENCES: Elizabeth Energizes England

Name	Class	Dat
:	• •	e: