[image: image1.wmf]United States History Reflections

EXPLORERS UNIT
Unit 2, Chapter 3 The Age of Exploration (pp. 105 – 143)

The Log of Christopher Columbus (pp. 106 – 109)

No one knew what existed beyond the Atlantic Ocean. Christopher Columbus believed if he traveled west he would reach Asia. He set sail in search of a new trade route and found an entirely new land. Read some entries from his journal.

Lesson 1: Exploration and Technology (pp. 110 – 117)

· technology: scientific knowledge and tools

· navigation: the science of planning and following a route

· expedition: trips taken with the goal of exploring
· empire: collection of lands ruled by the nation that conquered them
· entrepreneur: someone who sets up and manages a business
· cost (as in cost of an expedition): effort made to gain something
· benefit: the reward gained

· compass: a tool for finding directions.

The Renaissance (rebirth) was a new age of learning, science, and art. It took place in Europe during the 1400s.

Marco Polo: Italian trader and explorer who discovered a land route to Asia.

Johannes Gutenberg: developed a printing press in the 1450s that made books faster to produce, and therefore helped spread ideas. One of the most popular books during the Renaissance was The Travels of Marco Polo, written 200 years earlier, which described Marco Polo’s voyage to Cathay (now called China). Europeans learned of gunpowder and the compass.

European merchants were interested in the wealth Marco Polo described. They wanted to buy and then resell Asian goods such as silks and spices. They wanted to find a faster and easier route to Asia to make more money trading Asian goods. Traders from Europe began traveling the long, difficult land routes to Asia. They had not traveled by sea and had no maps.

READING CHECK (p. 111)
The obstacles that prevented Europeans from sailing to Asia were the lack of accurate maps of the world and good technology necessary for these trips.

European explorers faced many obstacles: they had limited knowledge of world geography and so they needed better maps and navigational tools. They need stronger and faster ships to travel long distances. They also needed money to pay for their expeditions. There were dangers to be faced exploring unknown seas and lands.

Prince Henry of Portugal – started a school of navigation where sailors learned how to sail a new kind of ship. Mapmakers made up new and more accurate maps. Scientists were hired to improve navigational tools (the compass and astrolabe). These developments made ocean exploration more possible. Prince Henry believed the best sea route to Asia (referred to as “the Indies”) from Europe was to sail south around Africa and then east across the Indian Ocean.

Europeans did not know or think that there were other continents that existed and that there were already civilizations there.

Christopher Columbus – European sailors thought the way to reach Asia was to sail east. Some, including Christopher Columbus, thought you could reach Asia by sailing west across the Atlantic Ocean (then known as the Ocean Sea). Sailing expeditions were expensive and there were many risks, but there could be the gain of riches. In 1485 Columbus asked King Ferdinand and Queen Isabella of Spain to support his plan to sail west. At this time he was turned down, but later in 1492 when Columbus promised to take the Catholic religion to Asia as well as gain new lands and wealth for Spain, the King and Queen gave him money. Columbus and crew sailed in three ships and reached land on October 12, 1492.

READING CHECK (p. 115)

In 1492 Columbus promised to take the Catholic religion to Asia as well as to gain new lands and wealth. This time the King and Queen of Spain supported him.

READING CHECK (p. 117)

Columbus and his crew faced many obstacles, including bad weather, no wind for their sails, restlessness and homesickness.
Columbus named the island where they landed San Salvador. Columbus claimed the lands for Spain. He thought they had landed in Asia (the Indies) and called the people there Indians. They did not find the riches described by Marco Polo but brought back some gold, plants, animals, and natives.

Lesson 2: A Changing World (pp. 120 – 125)

· isthmus: strip of land that connects two large land areas

· treaty: an agreement between countries

Columbus did not find great wealth, but did prove the possibility of sailing across the Atlantic. As a result of his voyage, other European monarchs wanted to send ships to the Indies to claim new lands, expand their power, and discover riches.

Giovanni Cabato (John Cabot) – an Italian sailor paid by England’s King Henry VII to lead an expedition. Cabot sailed on a course far north of Columbus. He thought he had found China because, like Columbus, he thought he reached Asia. He probably reached present-day Newfoundland in Canada.

READING CHECK (p. 121)

King Henry VII paid for Cabato’s expedition in order to help England compete for land and wealth.

Amerigo Vespucci – Not everyone believed that Columbus and Cabato had found Asia. In 1499 Vespucci sailed to a place south of where Columbus landed. Later on he sailed on an expedition down the coast of South America. He found no signs that he had reached Asia – no large cities, wealthy rulers, or anything that matched Marco Polo’s descriptions. He thought Asia might be farther away from Europe than people believed, and that he had reached a new continent.

READING CHECK (p. 122)

Vespucci’s main accomplishment was realizing that he, Columbus, and Cabato had found a new continent.

Martin Waldseemüller – A German mapmaker who published a world map that included the new continent (present-day South America). He named it America after Amerigo Vespucci. America later was applied to North America as well.

Vasco Núñez de Balboa – a Spanish explorer who wanted to discover what lands Columbus and Vespucci landed in, if not Asia. He was one of the first Europeans who settled in the Americas.

READING CHECK (p. 123)

Balboa met a group of Indians who talked about an Ocean to the west of these lands. Balboa hiked across the Isthmus of Panama, which connected North and South America, and reached the ocean now known as the Pacific Ocean. This supported Vespucci’s belief that a continent separated Europe and Asia and uncovered another ocean that separated the continents when sailing west.

Ferdinand Magellan – Portuguese explorer who wanted to find a western route to Asia. He proved that Vespucci was right. In 1519 he left Spain with 5 ships and 250 sailors. They sailed west and passed through a waterway at the tip of South America. They found the Pacific Ocean that Balboa had seen. It took months to cross it; many sailors were lost to hunger and illness. Magellan was killed before his crew made it back to Spain in 1522. They were the first to travel around the world.

Lesson 3: Spanish Explorations (pp. 128 – 134)

· grant: large sum of money given to those who would lead expeditions

· conquistador: Spanish soldiers and explorers

· reform: change

· Reformation: period of reform in the Catholic Church

· Counter-Reformation: efforts of the Catholic Church to keep its power

· missionary: religious teachers

More Spanish explorers and soldiers sailed to the Americas to find adventure, riches, national glory, to convert American Indians to Christianity.

Juan Ponce de León: first Spanish explorer to set foot on land that became part of the US. He sailed with Columbus on his second voyage and helped conquer Puerto Rico. He eventually landed in what is now Florida, named it, and claimed it for Spain.

READING CHECK (p. 129)
Ponce de León was searching for Bimini and the Fountain of Youth.

Hernando Cortés: Spanish explorer sent by Spain to find gold in the land of the Aztecs.

Francisco Vásquez de Coronado: explored and claimed for Spain lands that are now the southwestern US.

 READING CHECK (p. 131)

Coronado’s expedition hoped to find gold.

Hernando de Soto: sailed from Cuba and landed near Tampa Bay. He and his soldiers traveled through the southeastern US and claimed it for Spain. They became the first Europeans to see the Mississippi River.

Lesson 4: Spanish Explorations (pp. 138 – 143)

· Northwest Passage: waterway between Europe and Asia

Giovanni da Verrazano: Italian sailor sent by the King of France to find the Northwest Passage. He made several voyages and during one landed on the coast of what is now North Carolina.

Jacques Cartier: French navigator sent by the King of France to find the Northwest Passage and gold.

Henry Hudson: An English explorer who made four voyages in search of the Northwest Passage. In addition to Kings and Queens paying for expeditions to find land, wealth and power, European trading companies began to send explorers as well. On one of his voyages, hired by the Dutch East India Company, Hudson explored and claimed for Holland much of what is now the state of New York and surrounding areas. He later sailed for an English company and claimed land for England.

Explorers Chart

	Explorer
	Country
	Reason for Exploration
	Discovery

	Marco Polo
	Italy
	family of traders who heard of riches from fellow traders
	Traveled a land route to Asia

	Columbus
	Italy/turned down by Portugal/

Spain
	water route to Asia for trade by going west
	1st European to return to the Americas after the Vikings; claimed San Salvador for Spain (near Cuba and Florida)

	Cabato
	Italy/England
	help England compete for land and wealth
	Traveled north of Columbus’s route; thought he found China; reached Canada (Newfoundland)

	Vespucci
	Italy/

Spain Portugal
	wanted to reach Asia by water; didn’t think Columbus and Cabato reached Asia
	reasoned that the world was bigger than people thought and helped prove Columbus found a new land, not Asia (descriptions didn’t match Marco Polo’s), sailed down the coast of South America

	Balboa
	Spain
	wanted to find out where Columbus landed if it was not Asia
	discovered Pacific Ocean, helped prove Columbus wrong; group of Indians told him about the ocean to the west; hiked west across the Isthmus of Panama

	Magellan
	Portugal/

Spain
	to get to Asia by going around the Americas
	Crew was 1st to sail around the world; 3 mos. to cross the Pacific; Also proved Vespucci was right – named the Pacific; got to the Pacific through the tip of South Amer.

	Ponce de Leon
	Spain
	searching for Bimini and the Fountain of Youth
	First Spanish explorer to set foot in what is now the US; found land in what is now Florida and claimed it for Spain

	Cortés
	Spain
	Went to look for gold in the land of the Aztecs (Mexico)
	Found wealth in Mexico

	Coronado
	Spain
	wanted to explore the golden city described by Marcos de Niza
	Claimed for Spain much of what is now the southwest United States; didn’t find gold

	de Soto
	Spain
	went in search of the wealth and glory of defeating an empire
	Claimed for Spain much of what is now the southeast United States

	Verrazano
	Italy/France
	sent by the King of France to find the Northwest Passage
	Did not find the NW passage, but landed on the coast of what is now North Carolina

	Cartier
	France
	sent by the King of France to find the Northwest Passage and gold
	Did not find the NW Passage but reached the mouth of the St. Lawrence River and claimed it for France

	Henry Hudson
	Holland/

England
	Searched for the Northwest Passage
	Claimed land near the Hudson River and Hudson Bay for Holland and England

