

Fort Raleigh

National Historic Site

National Park Service
Department of the Interior


Exploring a New World

England Comes to America

Under the reign of Queen Elizabeth I, England would finally gain an interest in the New World in an attempt to keep up with Spain and other European powers who had long been exploring and settling the area. This lesson explains why the 1580s was set up for this exploration, and why Roanoke Island was the final destination.

Objective

Students will:

- a) Understand the causes and effects of Elizabethan Expansion in to the New World
- b) Explain how Roanoke Island played a key role in this expansion
- c) Describe why 1580's Europe was ready for new explorations

Student Reading

The Start of Elizabethan Expansion

Elizabethan Expansion is a period of time beginning in the 1580's in which England, under the reign of Queen Elizabeth I, began to expand its borders by exploring and taking over territories in the New World (What is now the United States). At the beginning of this venture, England presented not even the smallest threat in the way of landholdings overseas. Spain, France, and Portugal had quickly established colonies in North and South America, England had nothing. By 1600, Queen Elizabeth's England was the dominate player on both land and sea.

Why did England suddenly feel the need to expand?

By the 1580's the mood Europe had changed significantly, especially between Spain and England. The Catholic royalty of King Philip II (Spain) and the Protestant royalty of Queen Elizabeth I (England) did not always see eye to eye and were, in fact, enemies in many ways.

Needless to say, England did not take it well when Spain rose to become a super power. The main reason for this rise? By 1584, Spain had acquired a lot of lands in the Americas; large portions of South America, Latin America, and even Florida.

Grade Level: Fourth

Grade Subjects: History,
Social Studies

Duration: 45 minutes

Group Size: Up to 36

Standards:

National Standard for History:

Topic 1- Standard 2

Topic 2-Standard 3

Topic 3-Standards 5 and 6

North Carolina Standard for History

4.H.1.4, 4.G.1.3, 4.C.1.1

Further Lesson Plans/Activities:

<http://www.nps.gov/fora/forteachers/>

Their conquerors and explorers were taking over large areas of land that were rich in silver, gold, copper, spices, and other valuable commodities, all of which was being sent back to Spain.

The country was becoming richer and richer. France and Portugal were in on the race as well, it seemed England was the only power left out of the race.

It was because of this that Queen Elizabeth I finally became convinced that perhaps a

settlement in the New World would not be such a bad idea. After all, anything Spain could do England could surely do better; if a colony in the New World was making Spain rich, it would surely do the same for England.

The Queen's advisor, Walter Raleigh, was very influential in persuading her that a settlement would only benefit England. He proposed that England should sail to the New World

and establish a privateering base so as to loot and plunder Spanish treasure ships.

What is privateering? Piracy with a license!

Role of Roanoke Island Settlements

Roanoke Island would play a very important role in Elizabeth Expansion. It was here that Sir Walter Raleigh, with the blessing of Queen Elizabeth, attempted to establish the first English Colony in the New World. Ultimately, three voyages would sail here; the first in 1584, which was a discovery venture, and two more in 1585 and 1587, both of which were settlements.

Unfortunately, neither of these attempts at building a settlement would be very successful—the 1585 settlement would abandon the area and head back to England while the 1587 settlement would vanish—but, had it not been for them, further settlements by England may not have been attempted or successful.

Activity

Give students their own map of 1700 to color. Instructors should make sure colored pencils are available for students. Show students the map of 1580 and 1620 (found on pages 4-5) so that they can compare their 1700 map to the earlier ones when they are done.

Have students follow the coloring and labeling directions to create their own map of Elizabethan expansion.

Map Directions

1. Color each country's territory a different color. (Students decide whatever color they want) Be sure to color code the key properly as well.
2. Each star represents three of the earliest English settlements in the New World: Roanoke Island, Jamestown, and Plymouth.
 - a. Which one was established first?
 - b. Which was established second?
 - c. Which was established last?
3. Color each star a different color.
4. Compare the map of 1580 and 1620 with the map you just colored. What is different?
5. Looking at the map, why do you think England chose to have their settlements in those locations?

Materials

- Maps illustrating the New World pre- and post-Elizabethan Expansion (attached)
- Colored pencils

Assessment

1. Describe 2 reasons why England chose the 1580s for its first try at setting up a new colony at Roanoke
2. Describe 2 reasons why England wanted to set up a colony in the New World
3. Describe 1 reason why Roanoke was the first place England set up a new colony


