

Colonial Maryland


?

SS.400.20.02.a.1 Describe the contributions of past Maryland leaders, such as Lord Baltimore, the Calvert and Carroll families, Margaret Brent, and Mathias DeSousa

All images public domain unless otherwise marked. Video from www.unitedstreaming.com


will take you to a site with more information about the person

A <u>blue hyperlink</u> will take you to the definition of the word

Task: You are to find out about 6 important people of early Maryland and complete the graphic organizer to describe their contributions....

Click on the arrow to continue...


SS.400.20.02.a.1 Describe the contributions of past Maryland leaders, such as Lord Baltimore, the Calvert and Carroll families, Margaret Brent, and Mathias DeSousa


Let's learn about important people from Maryland's Colonial Period


GEORGE CALVERT CECIL CALVERT LEONARD CALVERT


?

MARGARET BRENT FATHER ANDREW WHITE

MATHIAS DE SOUSA Click here after you've learned about all six people


George Calvert

George Calvert was the first person to dream of a colony in America where <u>Catholics and Protestants</u> could prosper together

George asked the King Charles I for a grant of land further south near the Chesapeake Bay

George died in 1632, before Charles I had time to approve the charter for George's colony, named Maryland after the Queen of England

(c. 1580-1632)


GEORGE CALVERT


Cecil Calvert

Cecil Calvert inherited the <u>proprietorship</u> from his father, George (making him the 2nd Lord Baltimore) and was granted the Maryland Colony


He sent Leonard Calvert, his brother, to be the first governor of the new colony

"Instructions to the Colonists by Lord Baltimore" was a set of laws to govern the colony that also allowed Catholics to practice their religion and to be treated fairly in the new colony

(1605-1675)


CECIL CALVERT


2nd Lord Baltimore


Leonard Calvert

He lead the sailing expedition of the Ark and Dove to Maryland in 1633

His older brother, Cecil, appointed him first governor of the Maryland Colony

He established Maryland's first elected Assembly

He purchased the site for St. Mary's City from the Yacomico Indians on March 27, 1634 (Maryland Day)

He was in charge of the militia, court system and finances of the colony

(1606-1647)


Margaret Brent


(1601-1671)

She was one of the first women to arrive in Maryland

She owned land, grew tobacco, raised cows and pigs, and was a lawyer

She was a wealthy and smart woman who was chosen by Leonard Calvert to take care of his property after he died

She asked for the right to vote making her the first woman in America to do so (They didn't let her so she eventually moved)


Asking for the right to vote


Father Andrew White

(1579-1656)

- was the oldest colonist at 54
- was a Catholic priest
- wrote a book about the colony
- worked to convert
 Indians to Christianity

Read
Father
Andrew's
Journal


Image from: http://www.loc.gov/exhibi ts/religion/vc006704.jpg


Mathias de Sousa

Was one of two Africans on board the Ark

He was an <u>indentured</u>
<u>servant</u> who worked for Father White

He later piloted a boat and traded furs

He voted in the colonial assembly along with the other free men


Definitions

Was everyone in Maryland Catholic?

No.

Only about 20 of the first 140 colonists were Catholic. But Maryland was a good place for Catholics to live. It was against the law to be Catholic in England. In fact, anyone who did not follow the same Protestant religion as the King had to pay fines. They were not allowed to vote or participate in the government. The new Maryland colony was set up so that people of different religions could live and work together peacefully. This idea of "religious toleration" is still held in this country.


Definitions

Proprietor

Main Entry: pro pri etor

Pronunciation: p(r)&-'prI-&t-&r

Function: noun

1: a person to whom ownership of a colony

is granted

2: a person who is owner <the *proprietor* of

the store>

- **pro·pri·etor·ship** /-"ship/ noun


Definitions

Indentured Servant

An indentured servant is someone who has to work as a servant to someone for a period of four to seven years. Sometimes the servant agrees to work because they have no money and need to pay off their debts.

Sometimes a servant needs to work because they cannot find another job.

Sometimes he or she simply wants adventure and a chance to visit faraway places.


Colonial Maryland

Did you finish your work?

YES

 $\overline{
m NO}$

All images public domain unless otherwise marked. Video from www.unitedstreaming.com


Colonial Maryland

You have COMPLETED the following fourth grade standard:

SS.400.20.02a.1 Describe the contributions of past Maryland leaders, such as Lord Baltimore, the Calvert and Carroll families, Margaret Brent, and Mathias DeSousa

WAY TO GO! YOU ROCK! YOU HAVE EARNED THE RIGHT TO BUILD YOUR OWN MARYLAND COLONY. CLICK THE PICTURE BELOW TO BUILD YOUR OWN SETTLEMENT!


All images public domain unless otherwise marked. Video from www.unitedstreaming.com

