

**Bjarni Herjolfsson
Lief Ericsson
Thorfin Karlsefni**

Commercial Factors

1096

Venice & Genoa

Marco Polo

Intellectual Advances

Renaissance

Caravels

Political Factors

Bourgeoisie

House of Veese

Ferdinand & Isabella

Tudor Dynasty

Louis XI

Nationalism

Religious Factors

Reformation

Martin Luther

Prince Henry

Prester John

Bartholomeau Diaz

Vasco da Gama

Cristobal Colon (Columbus)

Amerigo Vespucci

Treaty of Tordesillas

Pedro Cabal

John Cabot
Giovanni Verrazano
Jacques Cartier
Vasco Nunez Balboa
Ponce de Leon
Ferdinand Magellan
Hernando de Soto
Francisco Coronado
Hernando Cortez &
Francisco Pizarro
Conquistadors
BLACK LEGEND
(Bartholomeau de las
Casas)

John Hawkins & Francis Drake
Humphrey Gilbert
Walter Raleigh
CROATOAN

VIRGINIA

1607

Jamestown

John Smith

Starving Time

John Rolfe

1619

William Berkeley

Bacon's Rebellion

MARYLAND

Cecilius Calvert

Toleration Act of 1649

NORTH CAROLINA

Tobacco

**Fundamental Constitution of
Carolina**

SOUTH CAROLINA

Charleston

Rice & Indigo

GEORGIA

James Oglethorpe

Savannah

PURITANS

Predestination

Pilgrims

Separatists

Mayflower

Plymouth Rock

Mayflower Compact

Squanto

William Bradford

General Court

PURITANS

Predestination
Pilgrims
Separatists
Mayflower
Plymouth Rock
Mayflower Compact
Squanto
William Bradford
General Court

**MASSACHUSETTS BAY
COLONY**

Nonconformists
Cambridge Agreement
John Winthrop
"a city upon a hill"
Great Migration
Freemen
General Court

Roger Williams
"Unregenerated Souls"
Anne Hutchinson
Incorporation of Providence
Plantation

CONNECTICUT

Pequot War
New Haven
Fundamental Orders
New Hampshire

New England Confederation

Netherlands
Henry Hudson
West India Company
Peter Minuit
New Netherland
New Amsterdam
Patroonship

Sweden
Fort Christina
New Sweden
Peter Minuit
Peter Stuyvesant
DELAWARE

Duke of York
NEW YORK

NEW JERSEY
George Carteret & John
Berkeley

PENNSYLVANIA
Quakers (Society of Friends)
William Penn
Philadelphia

Verrazano & Cartier
Samuel Champlain
New France
Louis Joliet & Pierre Marquette
Robert de la Salle
War of Austrian Succession
 King George's War
 War of Jenkins Ear
Seven Year's War
 French & Indian War
War of the League of
Augsburg
 King Williams's War
War of the Spanish
Succession
 Queen Anne's War
 Asiento

Marquis Duquesne
George Washington
Albany Congress
Benjamin Franklin
Edward Braddock
William Pitt
Jeffrey Amherst
James Wolfe
Marquis Montcalm
Quebec
 Plains of Abraham
Peace of Paris
Pontiac
Royal Proclamation of 1763

Indentured Servants
Slavery
Dowry
Elizabeth Lucas Pinckney
Triangular Trade
Deism
Enlightenment
Great Awakening
 Jonathan Edwards
 George Whitfield

Race-Based Slavery
Bartholomeo de Las Casas
Asiento
Slave Trade Triangle
Coffels
Middle Passage
Slave Resistance
 Stono Rebellion
 Negro Act of 1740
 Conspiracy of 1741

Mercantilism
Old Colonial System
Navigation Acts
Molasses Act
Triangular Trade
George Grenville
Sugar Act
Colonial Currency Act
Quartering Act
John Locke
Two Treatises on Civil
Government
virtual representation

Stamp Act Congress
Sons of Liberty
Declaratory Act
Townshend Tea Tax
Lord North
Boston Massacre
Crispus Attucks
British East India Company
Boston Tea Party
Coercive Acts
Intolerable Acts
First Continental Congress
Continental Association

"Minute Men"
Thomas Gage
Paul Revere & William Dawes
Lexington & Concord
"Shots Heard Around the
World"
2nd Continental Congress
George Washington
Ethan Allen & Benedict Arnold
Bunker Hill
William Howe
Hessians
Canada (Montgomery &
Arnold)
Thomas Paine Common Sense
Thomas Jefferson
Declaration of Independence
Loyalists
New York Campaign
Trenton & Princeton

John Burgoyne
Horatio Gates
Saratoga
Brandywine Creek &
Germantown
Valley Forge
Baron von Stueben
Thaddeus Kosciusko
Marquis Lafayette
Count Pulaski
Henry Clinton
Charleston
Charles Lord Cornwallis
Cowpens
Benedict Arnold (West Point)
Admiral Francois Paul de
Grasse
Comte de Rochambeau
Yorktown
Treaty of Paris