QUESTIONS ABOUT THE ENGLISH COLONIZATION IN NORTHAMERICA
1) What is the colonization?

2) What year was Fort James founded?

3) How many colonists founded this English settlement?

4) Who gave permission to establish English Colonies in USA?

5) What year did Juan Ponce de León landed in an area called years later Florida?
6) What other countries of Europe explored the American continent?
7) Name three or four reasons to establish colonies in America.
8) What was the problem when the English arrived in North America?

9) What centuries was the colonization of America?
10) How many English colonies were there? Name them.
11) Name 5 English explorers. Name the territory .
12) Who was John Smith?

13) Who was Pocahontas?

14) Why was it important Plymouth?
15) What was the name of the ship in which 100 men and women travelled to Nothe America?

16) How many pilgrims were there among the people in the ship?

