AMERICAN CHRONOLOGY


7/7/2002

1000
Norsemen from southwestern Greenland establish a settlement at L'Anse aux Meadows on the northern tip of Newfoundland.  The colony survives for about 20 years.  It was here that Thorfinn Karlsefni’s wife gave birth to a son, Snorri, the first European child to be born in the western hemisphere.

1347
Icelandic Annals record that a Norse timber supply ship returning from Newfoundland to Greenland was blown off course and forced to stop in Iceland in this year.

1355
Magnus Erickson, King of Norway and Sweden, orders Paul Knutson to lead an expedition to investigate conditions in Greenland and determine what became of the settlers of the Western Settlement.  There is some evidence that the expedition went on to the mainland of North America in search of the settlers.

1410
The last recorded resupply ship arrives in Greenland.

1412
English fishermen/merchantmen from Bristol establish bilateral trade with Iceland exchanging cloth, wood and manufactured goods for salt cod.

1448
Pope Nicholas V expresses concern for the spiritual welfare of the Greenlanders.

1497
John Cabot rediscovers the coast of North America near Cape Bonavista, Newfoundland Island.  This is the first documented contact by Europeans after the Vikings.

1500
João Fernandes, “the lavrador” or farmer, from Terceira, Azores, rediscovers Greenland which is named Tiera del Lavrador after him.  A century later, that name is transferred to the mainland portion of Newfoundland and Greenland regains its original name.

1500
Gaspar Corte Real, sailing for Portugal, explores the coast of Newfoundland.

1501-1504
Anglo-Azorean syndicate from Bristol sends four annual voyages to Newfoundland.

1502-1506
Breton and Portuguese fishermen are documented in Newfoundland.

1506
King of Portugal imposes 10% tariff on imported codfish from Newfoundland.

1513
Juan Ponce de León explores both the Atlantic and Gulf coasts of  southern Florida.

1513
Vasco Nunez de Balboa crosses the Isthmus of Panama and discovers the Pacific Ocean.

1518
Alonso Alvarez de Pineda discovers the mouth of the Mississippi River and sails 20 miles upstream.

1520
João Alvares Fagundes rounds the southern end of Newfoundland Island and enters the Gulf of St. Lawrence.

1521
Hernán Cortés captures Mexico City.

1525
João Alvares Fagundes establishes a permanent shore installation for the processing of salt cod at Ingonish, Cape Breton Island.  The colony succumbs after two years due to depredation by local Indians and Breton fishermen.

1524
Florentine, Giovanni da Verrazzano, sailing for France in search of the Northwest Passage, explores the North American coast from South Carolina to Labrador.

1526
Estevan Gomes is sent by Charles V of Spain in an attempt to discover the Northwest Passage ahead of Verrazzano.  He makes landfall at Cape Breton, enters the Gulf of St. Lawrence and explores the coast as far south as New York.

1526
First attempted European settlement in the present area of the United States (San Miguel de Guadalupe).  500 Spaniards under Luís Vásquez de Ayllón attempt to settle on the Cape Fear River near Wilmington, North Carolina but abandon it after a few months.  Only 150 survive to return to Santo Domingo.

1527-1528
Henry VIII sends John Rut in the crown ship Mary of Guildford to search for the Northwest Passage.  He makes landfall at Battle Harbor, Labrador and sails north for a short distance.  Turning south, he coasts Newfoundland and stops at St. John’s where he finds ten other fishing vessels.  He then sails past Cape Breton Island, Nova Scotia and New England and arrives at Santo Domingo.  Fired upon while entering the harbor, he departs for Cuba where he replenishes his supplies and returns to England.

1528-1536
Three Spaniards and a Moor (Estevanico), led by Alvar Nuñez Cabeza de Vaca, the sole survivors of  Pamfilo de Narvaez’s ill fated expedition to Florida, cross the mouth of the Mississippi River and are shipwrecked near Galveston, Texas.  They are captured by Indians and spend several years as slaves of the local tribes.  The four finally manage to escape from Texas and, having developed a considerable reputation as traders and medicine men, travel westward through New Mexico, Arizona and northern Mexico.  Here they hear of cities of gold from the Indians.  They are rescued by a band of Spanish slavers near Rio de Potltlan on the Gulf of California, becoming the first Europeans to cross North America. 

1529
Map drawn by Diogo Ribero shows the Atlantic cost of North America from Florida to Labrador.

1530-1600
Basque whalers setup seasonal settlements at Red Bay, Labrador.

1532-1559
France at war with Spain.

1534-36
Jacques Cartier explores the St. Lawrence River as far as the site of Montreal.

1539
Expedition lead by the Moor Estevanico and Fray Marco de Nica travel to northeastern Arizona in search of the Seven Cities of Cibola 

1539
Hernan de Soto lands in Florida near Espiritu Santo Bay.  Over the next three years he explores the states of Florida, Georgia, Alabama, Mississippi, Arkansas, Louisiana and Texas, reaching the Mississippi River in 1541.

1540-1542
Coronado, accompanied by Fray Marco de Nica, leads an expedition from Compostella, Mexico which explores the present states of  Arizona, New Mexico, Texas, Oklahoma and Kansas.  Coronado’s naval support party sails up the Gulf of California and enters the Colorado River.  First European contact with California.

1542-1543
Juan Rodriguez Cabrillo explores the coast of California.

1562
Fort Charles (Port Royal) settled by French Huguenots at Paris Island, South Carolina.  The settlers mutiny, killing the leader, and are returned to England later that year by English fishermen.

1564
French Huguenots found Fort Caroline near current site of Jacksonville, Florida.

1565
Philip II sends Spanish forces under the command of Pedro Menendez de Aviles to expel the French settlers at Fort Caroline.  The settlers and their resupply fleet are massacred after surrendering.  The Spanish establish a second settlement at St. Augustine.

1566
A raiding party of French Huguenots, lead by the corsair Dominique de Gourges, surprise the Spanish garrison at Fort Caroline and destroy it.

1566
Spaniards establish a settlement on Paris Island, South Carolina which survives for 20 years.

1576
Martin Frobisher discovers Baffin Island.

1579
Francis Drake careens his ship the Golden Hind in Drake’s Bay, California.

1585
First attempted English settlement in U.S. at Roanoke Island, North Carolina.

1602-1603
Sabastían Vizcaíno discovers Monterey Bay, California.

1607
English settle at Jamestown, Virginia.

1608
Samuel de Champlain discovers Lake Ontario.

1608
Captain John Smith explores Chesapeake Bay and its tributaries.

1609
Englishman Henry Hudson working for the Dutch East India Company, sails into the river named for him and explores it as far as Albany.

1610
Pueblo of Santa Fe founded.

1620
“Pilgrims” settle Plymouth, Massachusetts.

1623
Settlements in New Hampshire and Maine.

1624
First Dutch outpost in North America is established by the Dutch West India Company.  A group of Walloons settle on an island in the Delaware River.  Small communities at New Amsterdam (New York City) and Ft. Orange, near Albany, New York are established in the same year.

1626
Peter Minuit purchases Manhattan Island.   Walloon and Dutch settlers are withdrawn from the Delaware to Manhattan Island, which becomes the seat of all New Netherland.  Ft. Nassau is built on the east bank of the Delaware River near the present Gloucester, New Jersey for use in the Indian trade.  

1630
“Puritans” settle at Boston, Massachusetts.

1630-1642
The “Great Migration” to Massachusetts Bay Colony.  Some 16,000 settlers arrive during this time.  The start of migration inland.

1631
The Dutch attempt to establish a whaling colony on the Delaware at Swanendael, the present site of Lewes, Delaware.  The entire colony is massacred by the Indians the following year.

1632
Maryland chartered as a colony.

1634
Two ships with about 200 settlers, mostly Catholic, arrive in Maryland.

1635
Settlers from Massachusetts arrive in Connecticut.

1636
Roger Williams settles at Providence. Rhode Island.

1637
Pequot War in Massachusetts.

1638
Anne Hutchinson and associates settle in Rhode Island.

1638
Swedish colony of New Sweden is first settled on the west bank of the Delaware River at the site of Wilmington, Delaware which is called Ft. Christina.  The settlers are lead by Peter Minuit.

1640-1641
Swedes extend the limits of New Sweden from the Schuykill River to the falls at Trenton.  Swedes buy land from the Indians in New Jersey from Raccoon Creek to Cape May.

1643
Johan Printz becomes governor of New Sweden.  He moves the center of government to Tinicum Island where he builds Fort Elfsborgh and his mansion, Printzhof.  This is the first settlement in Pennsylvania.

1652-1654
First Anglo-Dutch War

1655
Peter Stuyvesant captures Ft. Christina and establishes Dutch control over New Sweden.

1656-1659
War between Great Britain and Spain.

1657
Measles epidemic in Boston.

1663
The Carolinas granted as a colony to eight proprietors.

1664
Dutch surrender New Amsterdam to the British;  the territory is renamed New York.

1665-1667
Second Anglo-Dutch War.  Dutch raiders burn the British fleet on the Medway.

1665
Caleb Cheeshateaumuck completes four years of study at Harvard and becomes the first Native American college graduate.  A considerable task since classes are conducted largely in Latin and Hebrew.  He will die within a year of a disease he likely acquired while in school.

1672-1674
Third Anglo-Dutch War.  The Dutch briefly retake New York and the Delaware colonies.

1673
Jacques Marquette and Louis Joliet explore the Mississippi from the north.

1675-1676
King Philip’s War in New England.

1676
Bacon’s Rebellion in Virginia due to a lack of government protection for settlers against Indian raids.

1677-1681
West New Jersey settled by Quakers.

1680
New Hampshire set apart by Massachusetts as a colony.

1681
King Charles II grants a large tract of land in North America to William Penn.  At the King’s urging, Penn calls it Pennsylvania.

1681
René Robert Cavelier, Sieur de La Salle explores the lower Mississippi and claims it for King Louis XIV.  He names this territory Louisiana.

1682
Philadelphia laid out as the first English town in Pennsylvania.  It is settled by English Quakers and others.

1683
Large numbers of settlers begin to arrive in Pennsylvania, a few Germans among them.

1684
A group of Palatines arrive in Philadelphia to settle in response to Penn’s invitation.  They found Germantown, the start of the huge German immigration into America.

1687
Measles epidemic in Boston.

1689-1697
War with France (the War of the League of Augsburg), known in North America as King William’s War.

1690
Yellow fever epidemic in New York.

1701
Father Francisco Eusebio Kino explores California.

1702-1713
War with France as part of the European War of the Spanish Succession; known in North America as Queen Anne’s War.

1707
First Palatine settlement in German Valley area of New Jersey (Sussex, Passaic, Essex and other counties).  These settlers were German Reformed in religion.

1708
Swiss settle at New Bern, North Carolina, but the colony is soon destroyed by Indians.  Other Palatines and Germans settle in New York colony.

1709
Great migration of Palatines into Pennsylvania and New York colonies.

1710
First settlement of Swiss Mennonites in Lancaster County, Pennsylvania.

1713
Measles epidemic in Boston.

1715-1750
Settlement of the Piedmont (back-country) by Germans, Swiss and Scots-Irish.  This opened up the regions across the Allegheny Mountains back of the tidewater lands of the Atlantic coast, mostly in Pennsylvania, Maryland, Virginia and the Carolinas.

1723
Palatines in New York colony emigrate overland to the Tulpehocken area of Berks County, Pennsylvania.

1726
Marylanders and Pennsylvanians migrate up the Shenandoah Valley of Virginia and settle in southwestern Virginia.

1727
Real start of mass migration of Palatines into Pennsylvania.  Great fear among English of a “fifth column” in case of a future war leads to the listing of immigrants coming through the port of Philadelphia (the famous “ship passenger lists” so helpful to genealogists).

1728
Vitus Bering discovers the Bering Strait and proves that Asia and North America are not connected.

1729
Many convicts transported from England to South Carolina; a measles epidemic in Boston; settlements in West Virginia region of Virginia.

1732-1733
Worldwide epidemic of influenza, with high mortality in many areas.

1732
Georgia founded as a colony.

1738
Smallpox epidemic in South Carolina.

1739-1740
Measles epidemic in Boston.

1739-1748
War between Great Britain and Spain, commonly known as the “War of Jenkin’s Ear”, which was a part of the War of Austrian Succession; known also in North America as King George’s War.

1745-1746
The Second Jacobite Rebellion (“The ‘45”) in an attempt to put the pretender to the British throne, Prince Charles Edward (“Bonnie Prince Charlie”) in power.  The rebels are beaten and many Scots prisoners of war are transported to America, mostly to the Carolinas.

1747
Many convicted criminals transported from England to North America; some sent to Boston.  Measles strike down many people in Connecticut, New York, Pennsylvania and South Carolina.

1748-1775
At least 9,332 convicts transported from England to Maryland.

1751
Marylanders and Pennsylvanians settle in northwestern Carolina.

1753
Connecticut sends settlers into northeastern Pennsylvania, claiming it as part of Connecticut.

1754-1763
The Seven Years’ War, commonly known in America as the French and Indian War.

1755
Braddock’s Road laid out as a military road toward Pittsburgh from deepwater ports in Maryland.  Later this becomes one of the main migration routes to the west.

1757
Settlement in eastern Tennessee.

1758
Forbe’s Road laid out as military road from Carlisle toward Pittsburgh.  Later this becomes one of the main migration routes to Ohio and the west.

1759
Measles epidemic all over North America in areas inhabited by white people.

1761-1762
Influenza epidemic in North America and the West Indies, with mortality varying from light to severe depending on the region.

1763-1764
Pontiac’s Rebellion of Indian tribes.  The end of this war made land west of the Allegheny Mountains safe and open for white settlement.

1769
Pueblo of San Diego founded.

1770
Four hundred New England families migrate to Natchez, Mississippi.

1772
Measles strikes all of North America, especially hard in Boston.

1774
Pennsylvanians migrate to Kentucky.

1774
Spaniard Juan Perez explores the west coast of North America as far as 55 degrees north (southern Alaska).  On his return voyage to Mexico he sights Mount Olympus near the mouth of the Straits of Juan de Fuca, Washington.

1775
The Wilderness Road blazed to Kentucky by Daniel Boone.  This later becomes another great migration route to the west.  Also, an epidemic ravages North American colonies, especially hard in New England; Boston hit hard.  Start of American Revolution and new movement of peoples fleeing begins.

1775
Spanish captains Bruno Heceta and Juan Francisco de la Bodega y Quadra land at Point Grenville, Washington.  Seven of the crew die in an attack by local Indians.

1775-1776
Influenza strikes all Europe, North America and the Far East.

1775-1783
The American Revolution, or the First War for Independence from Great Britain.

1776
Washington’s Army hit by smallpox near Philadelphia.

1778
Captain James Cook explores the west coast of Vancouver Island.  Sailing south, he misses the mouth of the Straits of Juan de Fuca because of bad weather.

1781-1782
Influenza strikes all Europe, North America and China; it is considered one of the worst of such epidemics.

1785-1825
New England people move into New York state in large numbers.

1787
English captain Charles Barkley discovers the Straits of Juan de Fuca.

1788
Measles epidemic in Philadelphia and New York.  Many Connecticut people migrate to Marietta, Ohio.

1788-1789
Pennsylvanians migrate to Cincinnati and North Bend; influenza sweeps Europe and North America.

1789
Spanish establish a fort at Nootka Sound on the west coast of Vancouver Island.  The settlement survives for six years before being abandoned.

1789-1793
Alexander Mackenzie explores the Mackenzie River.  He becomes the first to make an overland trip to the Pacific Ocean.

1792
George Vancouver circumnavigates Vancouver Island and explores the Gulf of Georgia and the waters of  Puget Sound.

1792
Juan Francisco de la Bodega y Quadra confirms Spanish claims to the Northwest in negotiations with captain George Vancouver.

1792
Spanish establish a fortified village at Nunez Gaona (Neah Bay) on the northwest tip of Washington.  The village is abandoned after four months as a result of the negotiations between the Spanish area commander, Bodega y Quadra, and Vancouver.

1792
American captain Robert Gray discovers the mouth of the Columbia River.

