Debbie Draper
Jamestown, Santa Fe

Lesson Plan
Enduring Understanding-
Geography is the foundation for civilization, settlement, and culture.

Essential Questions-

What motivates people to leave their homeland and settle in a new place?
How were the early American colonies settled and how did they grow?

Time:
2 Days

Materials:
John Smith Map
[bookmark: _GoBack]Map of Spanish
Map of US
Nystrom Atlas
Timeline Poster
Timeline
Graphic Organizer

Background Knowledge:
Jamestown, 1607

English adventurers chose the Chesapeake region partly because it was home of the powerful Powhatan people, from whom they expected to get food and possibly tribute in valuable goods. The English settlers of 1607 were mostly military men, prepared to explore, deal with the Indians, and seek out riches of the area. They were not prepared to grow food crops or fish the waterways themselves, so when they found survival difficult, they raided Powhatan villages for corn.
Santa Fe, 1609
Soldiers and settlers from New Spain moved northward into New Mexico in hopes of finding rich mines and rich lands. Juan de Oñate, heir to a mining fortune, led an expedition of about 500 people, including craftsmen, farmers, servants, and their families, in 1598. Oñate expected the people he called Pueblos—actually independent groups with different languages and societies—to supply the labor for exploiting the resources of the region. Oñate found no silver or gold, but Franciscan missionaries found a reason for maintaining a settlement in the area: converting the Pueblos to Christianity.
Activity
Using the poster, atlas and written history students will create their own detailed timeline to show how geography helped in the colonization of two different regions.

History of Santa Fe

Santa Fe, New Mexico is the oldest capital city in North America and also the oldest European city west of the Mississippi.
Santa Fe is the site of both the oldest public building in America, the Palace of the Governors:, and the nation's oldest community celebration, the Santa Fe Fiesta, established in 1712 to remember the Spanish reconquest of New Mexico in the summer of 1692.
	

The city has been the capital for the Spanish "Kingdom of New Mexico," the Mexican province of Nuevo Mejico, the American territory of New Mexico (which contained what is today Arizona and New Mexico) and since 1912 the state of New Mexico.
1050 to 1607 Santa Fe' was originally occupied by a number of Pueblo Indian villages – mostly the Tewa people.
The "Kingdom of New Mexico" was first claimed for Spain by the conquistador Don Francisco Vasques de Coronado in 1540, 67 years before the founding of Santa Fe.
Don Juan de Onate became the first Governor-General of New Mexico and established the capital in 1598 at San Juan Pueblo, 25 miles north of Santa Fe. After Onate retired, Don Pedro de Peralta was appointed Governor-General in 1609. One year later, he had moved the capital to present day Santa Fe.
1607 to 1692 Spanish soldiers and officials, as well as Franciscan missionaries, tried to conquer and convert the Pueblo Indians of the region.
Pueblo Indians revolted against the estimated 2,500 Spanish colonists in New Mexico, killing 400 of them and driving the rest back into Mexico. The conquering Pueblos attacked Santa Fe and burned most of the buildings, except the Palace of the Governors. Pueblo Indians occupied Santa Fe until 1692, when Don Diego de Vargas reconquered the region.
http://www.thesantafesite.com/history.html

A Brief History of Jamestown
The founding of Jamestown, America’s first permanent English colony, in Virginia in 1607 – 13 years before the Pilgrims landed at Plymouth in Massachusetts – sparked a series of cultural encounters that helped shape the nation and the world. The government, language, customs, beliefs and aspirations of these early Virginians are all part of the United States’ heritage today.
The colony was sponsored by the Virginia Company of London, a group of investors who hoped to profit from the venture. Chartered in 1606 by King James I, the company also supported English national goals of counterbalancing the expansion of other European nations abroad, seeking a northwest passage to the Orient, and converting the Virginia Indians to the Anglican religion.
The Susan Constant, Godspeed and Discovery, carrying 105 passengers, one of whom died during the voyage, departed from England in December 1606 and reached the Virginia coast in late April 1607. Captain Christopher Newport led the expedition. On May 13, after two weeks of exploration, the ships arrived at a site on the James River selected for its deep-water anchorage and good defensive position. The passengers came ashore the next day, and work began on the settlement. Initially, the colony was governed by a council of seven, with one member serving as president.
Serious problems soon emerged in the small English outpost, which was located in the midst of a chiefdom of about 14,000 Algonquian-speaking Indians ruled by the powerful leader Powhatan. Relations with the Powhatan Indians were tenuous, although trading opportunities were established. An unfamiliar climate, as well as brackish water supply and lack of food, conditions possibly aggravated by a prolonged drought, led to disease and death. Many of the original colonists were upper class Englishmen, and the colony lacked sufficient laborers and skilled farmers.
The first two English women arrived at Jamestown in 1608, and more came in subsequent years. Men outnumbered women, however, for most of the 17th century.
Captain John Smith became the colony’s leader in September 1608 – the fourth in a succession of council presidents – and established a “no work, no food” policy. Smith had been instrumental in trading with the Powhatan Indians for food. However, in the fall of 1609 he was injured by burning gunpowder and left for England. Smith never returned to Virginia, but promoted colonization of North America until his death in 1631 and published numerous accounts of the Virginia colony, providing invaluable material for historians.
Smith’s departure was followed by the “starving time,” a period of warfare between the colonists and Indians and the deaths of many English men and women from starvation and disease. Just when the colonists decided to abandon Jamestown in spring 1610, settlers with supplies arrived from England, eager to find wealth in Virginia. This group of new settlers arrived under the second charter issued by King James I. This charter provided for stronger leadership under a governor who served with a group of advisors, and the introduction of a period of military law that carried harsh punishments for those who did not obey.
In order to make a profit for the Virginia Company, settlers tried a number of small industries, including glassmaking, wood production, and pitch and tar and potash manufacture. However, until the introduction of tobacco as a cash crop about 1613 by colonist John Rolfe, who later married Powhatan’s daughter Pocahontas, none of the colonists’ efforts to establish profitable enterprises were successful. Tobacco cultivation required large amounts of land and labor and stimulated the rapid growth of the Virginia colony. Settlers moved onto the lands occupied by the Powhatan Indians, and increased numbers of indentured servants came to Virginia.
The first documented Africans in Virginia arrived in 1619. They were from the kingdom of Ndongo in Angola, West Central Africa, and had been captured during war with the Portuguese. While these first Africans may have been treated as indentured servants, the customary practice of owning Africans as slaves for life appeared by mid-century. The number of African slaves increased significantly in the second half of the 17th century, replacing indentured servants as the primary source of labor.
The first representative government in British America began at Jamestown in 1619 with the convening of a general assembly, at the request of settlers who wanted input in the laws governing them. After a series of events, including a 1622 war with the Powhatan Indians and misconduct among some of the Virginia Company leaders in England, the king dissolved the Virginia Company in 1624, and Virginia became a royal colony. Jamestown continued as the center of Virginia’s political and social life until 1699 when the seat of government moved to Williamsburg. Although Jamestown ceased to exist as a town by the mid 1700s, its legacies are embodied in today’s United States.
http://www.historyisfun.org/history-jamestown.htm

	

image1.jpeg

image2.jpeg

image3.jpeg
P i
. DE SOTO
- landing in Florida in
o ﬁeﬂif;mmqﬁ:o{,m 1539, Hernando de \\

Fray Magcos de Niza, who _ T Spto fought his way
claimed e xth, ddnappmg In-
thenti a 2 > ; g in ledders to ensure
endary gilded towns tu i 1 3 safe passage. He and
out to be Zuni pueblos? y his men explofed B
N inland, reaching the
Mississippi River,
‘where de Soto died of
fever in 1542. His hag-
- 7 gard party, led by Luis
gold and silver—or re- p] de Moscoso, limped
ports of them—lured E / T gt back to Mexico.
"y, Francisco Vazquezde
/> Coronado northward
¢ i, 101540, Heand his
% men penetrated the
"MGreat Plains, gaping at

5 herds of wild
20Ws” (actually bi-
), Fhe expedition

COMANCHE

Alonso Alvarez de Pineda ex-
plored and mapped the north-
ern coast of the Gulfof Mexico
in1519. He visited the

mouths of the Mississippi
River and the Rio Grande.

1200

The European discoverer of 3 Py v
California, Juan Rodriguez (N CABEZA DE VA

Cabrillo, a Portuguese in the \ 8 A 15265H CABEZA DE VACA

service of Spain, perished
during the voyage. His pilot, Stranded on the Texas

GOLFO DE LA

Bartolomé Ferrelo, took com- coast, Alvar Nufiez Ca- NUEVA
'mand and sailed as far north beza de Vaca lived o B
as Oregon. q among Indians until ESPANA-
1534, when he escaped =5
Sponsored by Herndn Cortés, S . (GULF oF MEX1C0)
Francisco de Ulloa explored. I > s
the Gulf of California in vors of the ill-fated 20
1539-1540, learning that Narvdez expedition.
Baja California was a penin- The four endured a
sula—not, as had been be- two-year trek through
lieved, an island. harsh terrain before

being rescued at
Culiacén.

0 f

Old World illustrations, as in a 1505 edition of
Amerigo Vespucci's Nuovo Mundo, often depicted

MAR DEL SUR
(PACIFIC OCEAN)

