

The Massachusetts Colony

The colony of Massachusetts was founded in 1620, when the Pilgrims arrived from England and formed the Plymouth Colony. Although the Pilgrims were ravaged by disease and hunger, they managed to write the Mayflower Compact, a local government that established rules and regulations in order to ensure the colony's survival.

Upon their arrival, local Wampanoag Indians, led by Chief Massasoit, taught them to plant crops. About half the original passengers on the Mayflower survived. In 1620, the Pilgrims and Indians celebrated the first Thanksgiving, though it was certainly not the type of celebration we have today.

In 1629, Puritans founded the Massachusetts Bay Colony in Boston. The Puritan colony grew quickly and soon became the economic and religious center of Massachusetts. Unlike the Pilgrims, who came to Massachusetts for religious freedom, the Puritans came for religious purification, and were intolerant of other religious groups. Many religious groups were banned from Massachusetts and several dissenters exiled by the Puritans, such as Roger Williams and Joseph Hooker, founded other colonies.

1.) Who arrived in Massachusetts in 1620?	6.) The Massachusetts colony would soon be
A. Pilgrims	dominated by
B. Wampanoags	A. the English
C. Joseph Hooker	B. the Pilgrims
D. Roger Williams	C. the Indians
	D. the Puritans
2.) Which of the following best describes the	
Mayflower Compact?	7.) Pilgrims came to America for
A. A small army	and Puritans came to America
B. A small government	for
C. A small ship	A. religious purification; religious purification
D. A small weapon	B. religious freedom; religious freedom
	C. religious purification; religious freedom
3.) Which of the following words best describes	D. religious freedom; religious purification
the Wampanoag Indians in how they acted	
toward the Pilgrims?	8.) The Puritans were of
A. Tiresome	other religious groups.
B. Illegal	A. intolerant
C. Suspicious	B. fairly tolerant
D. Helpful	C. totally tolerant
	D. accepting
4.) of the passengers on the	
Mayflower survived at Plymouth.	9.) Which of the following WAS a result of the
A. Most	Puritan stance on religious freedom?
B. All	A. The Pilgrims protested
C. None	B. Dissenters founded colonies based on the
D. Some	same ideals.
	C. Dissenters founded colonies based on
5.) The Pilgrims were equipped	opposite ideals.
for life in the New World.	D. The passage does not say.
A. Well	
B. Poorly	10.) What does the word 'banned' mean in the
C. Totally	following sentence?
D. Sort of	Many religious groups were banned from Massachusetts and several dissenters exiled by the
	Puritans, such as Roger Williams and Joseph
	Hooker, founded other colonies.
	A. Allowed
	B. Contained
	C. Prohibited
	D. Destroyed