5

Chapter 3: U.S. History
The Age of Exploration
Explorers Reach The Americas

Norsemen (or ______________________) are northern Europeans from present day Sweden, Norway, & Denmark.

Great ___________________
Settled both ___________________ and Greenland by 985.

Leif __________________explored northeastern North America in 1001.

Founded the _____________________ (land of wine) colony in 1009

_____________________ended five years later after conflicts with the Native Americans got too bad.

Europe (Middle Ages)

The Feudal System was in use during the ________________ Ages for over 500 years.

This was the time of castles, manors, lords, and _________________.

__________________ began being a larger part of common life.

Cities had more ______________, but also had problems such as disease and overcrowding.

Between 1347 & 1352 the ________________ Death (a plague) spread throughout Europe

killed over ______ of the population.

Helped kill the Feudal System

Growth of the Middle Class

Cities & Towns grew when the ____________________ system fell.

New social class formed, the _________________ class.

It was made up mostly of merchants who bought and sold goods for a living. Also included lawyers, doctors, and government officials.

They focused on business & _______________ rather than farming.

Crusades

____________________ was a central part of European life.

___________________were a series of religious wars fought between Christians and Muslims over the holy land of Palestine (contains ____________________) which they both claimed.

Wars were fought between 1096 & 1270.

European soldiers returned from the Crusades with riches from the east such as knowledge, spices, silk, porcelain, etc.

This opened the door for ____________________________ trade with the East.

Trade with the East

The ___________________________ Class led the way in trade with the Far East.

In Italy, the Italian merchants gained a ___________________________ of trade with the Eastern markets.

In 1271 Marco Polo traveled to Cathay (____________________) with his uncle and father & spent 17 years there

In 1295 Polo returned to Italy and wrote a called ______________________ of the World.

He told of over 7,000 islands in the __________ of China called the Indies.

The Renaissance and the Reformation

Two events that greatly inspired a growth in knowledge and hunger for exploration were The _____________________ and the ___________________________.

The Renaissance was a revival of interest in the arts, literature and learning.

_________________________, Leonardo Da Vinci

The Reformation was a political and religious split in Europe that led to the Protestant church.

_________________________________, John Calvin.

_______________________ (for the advancement of faith) became an endeavor for all.

Age of Exploration

1400’s & 1500’s

Europeans ________________ the oceans and explored new lands. World was mapped more___________________ than ever before.

Prince Henry of _______________________ led the way in early sea exploration.

He wanted to find a sea _______________ around Africa to Asia

He studied ____________________, which is the science of piloting ships and helped to design newer and faster ships (______________________)

He became known as “Prince Henry the ________________________”.

Mapmakers, astronomers, & ____________________________ from all over the Mediterranean began to come to Portugal.

African Empires

Explorations down the coast of ____________________ taught Europeans that Africa had many cultures & empires.

These empires controlled ______________ between Muslims of North Africa and the African West Coast. Traded things like gold, ________, ivory, leather, iron, etc.

Along ____________coast Portuguese traded for__________________ beings and returned them to Portugal.

Reaching India

In 1488, Portuguese explorer Bartholomew _____________ was near S. Africa and rounded the tip when a two week storm pushed him around it.

The King named the tip of Africa the “Cape of Good ________________”

In 1497, Vasco _______ ______________ rounded the tip of Africa and sailed to India by 1498.
Christopher Columbus

Became interested in the island of ________________ (present day Japan) from Marco Polo’s book

______________________, realizing that the world was round, believed he could sail west and reach Asia.

However, his maps were __________________ due to the fact that they were based on Polo’s book.

Portugal says “NO” - Spain says “YES”

Columbus asked _____________________ to sponsor a trip to Asia by sailing west.

King John and the Portuguese thought ____________________’ maps were inaccurate and said no.

He then went to ______________ & tried to convince the Spanish rulers Queen Isabella and King Ferdinand to ____________________ his trip but they also refused for the same reasons.

______ years later Queen ___________________ agreed to finance his plan.

Columbus was to find a route to the Indies and spread _____________________ to the native there.

Voyage Across the Atlantic

Aug. 3, _________, Columbus left Spain with three small ships. (__________, Pinta, and Santa Maria)

Largest was the flagship named the Santa ______________
He had a crew of ________ men and boys.

The first two months were ________________ weather.

The crew got ____________________and demanded that they turn around, or they would mutiny.

Columbus promised to return home if land was not spotted within ______ days.

October 12, 1492, after ________ days and 2,400 miles of sailing, Columbus found land.

Columbus landed on a sand beach and named it “_________ _________________” which meant “Holy Savior”.

This island today is a part of the __________________ and located about 50 miles from Florida.

He was sure that he was in the East Indies & called the local peoples (who were the ____________) Indians.

Exploring the Caribbean

Columbus searched for Cipango, but found present day _____________.

Looking for mainland __________, Columbus discovered another island that he named _______________________ (Haiti and Dominican ___________ today)

Here he lost the Santa ______________ when she ran aground

Columbus Returns

March 4, 1493, Columbus returned home to _______________.

Returned with ___________, spices, and other goods, and was still convinced that he had landed in the Indies.

Spanish rulers were most interested in the _______________.

First Colony

Columbus returned ___ more times between 1493 & 1502

Established a colony in 1496 on the island of ____________________________.

Colony was named Santo ____________________. (first European colony in the Western Hemisphere.)

Meaning of Columbus’ Voyage

He died never knowing he had found ___ new continents.

Started a European craze to explore & ___________________ new lands.

America received its name from an Italian explorer named _________________ Vespucci. Why not Columbus?

Vespucci explored and ________________ the area, but realized that it was a new land and wrote about it.

A German mapmaker read his work in 1507. The mapmaker drew a map of the two continents, and labeled them “____________________” b/c of Vespucci’s name

Spain conquers the Caribbean

After Columbus’ voyage, Spain conquered Hispaniola, Cuba, Puerto Rico, & __________________.
Thousands of Native Americans were _______________ or ________________ the rest.

Established plantations that _______________ sugarcane and cotton.

People and goods were shipped from the Caribbean to Europe. This became known as the _____________________________ _________________________.

Priests who created missions for the Indians were appalled at the treatment of the Natives and appealed to the ____________ for help.

Balboa & the Pacific

Europeans were still looking for a water route to Asia

Francisco Nunez de _____________________ sailed for Spain

He discovered a route across the Americas, but it was a land route.

In 1513 he traveled 45 miles across the Isthmus of Panama on foot.

Reached a huge expanse of water. _________________ claimed the water for Spain.

He had discovered the ____________________Ocean.

Magellan

Sailed for __________________.

He was convinced he could find a way around the tip of S. America and make it to Asia.

Began journey in 1519 with_______ ships

______________________reached South America claiming lots of land for Spain.

Had lots of trouble at the southern tip when he reached a narrow ____________.

Found a calm ocean on western side of S. America. He named it_______________, which means peaceful (compared to the stormy Atlantic).

In 1521, Magellan reached the Philippine Islands

He was killed here by the ________________.

1522, the _______________ (the last of his ships) returned to Spain. 22 of 270 men survived.

English Sail West

England is the first European nation to follow Spain

John ________________ led England’s first voyage to America.

First trip in _______________________.

He returned & spoke of a huge landmass north of where Columbus had landed (this was ________________).

Made another voyage next year and explored the North American coast.

But Cabot and his men ________________________ there without a trace.

The Northwest Passage

Many thought there was a water ___________________ up North.

They named the unknown place the ____________________________ Passage.

The French began looking for it in 1524 with Italian sailor Giovanni da ___________________________.

He explored the northern sections of present ______ _________.

Verrazano did not find a route through _______________ America.

French tried to find it again 10 years later in 1534 with French navigator Jacques ____________________.

He sailed up the St. __________________ River and claimed present day Canada for France, but did not find the passage.
