Name:      
[bookmark: Text1]Date:      
School:      
Facilitator:      
1.03 Notes Guide

 “God, Gold, and Glory”

Answer the 1.02 Notes Guide as you engage in the lesson. Submit your completed work to the 1.03 Notes Guide Dropbox.

I. Spanish Exploration:
Spain claimed much of       and part of the North America.
Colonies provided abundant wealth at the expense of Native Americans that they enslaved
Dominant power in the Americas until their rival, France, began settling in present-day Canada in the early 1600s
     – first permanent European settlement in America (Florida, 1565)

A.      , credited with discovering America, was an Italian explorer who sailed for Spain.
Sail West to reach the East (Asia/China – spices and gold) based on incorrect calculations.
His crew sailed Aug 3 – Oct 12,       on the ships Niña, and Pinta, Santa María.
Landed in the Bahamas (San Salvador)
Incorrectly assumed these islands were off the coast of      
Referred to the natives as “Indians” due to his misconception about the location of his discovery
Four voyages
Never reached the mainland

B. Spanish Conquerors
      – Spanish conqueror
In search of God, Gold, & Glory
Hernando       conquered Aztec Empire in 1519
Francisco Pizarro conquered the       Empire in 1535

Juan Ponce de León – explored Florida – searched for the      
Vasco Núñez de Balboa – 1st to see Pacific Ocean - 1513
     – America named after him
Hernando de Soto – explored southeast including       and Mississippi River
Francisco Coronado – explored southwest – searched for the Seven Cities of Gold
Ferdinand      - led first voyage to circumnavigate the globe

C. Results of Spanish Exploration
Native populations were devastated by       brought by the Spanish conquistadors.
Many were enslaved by the Spanish and died from being overworked.
By 1514, there were only 22,000 natives on Hispaniola out of one million who lived there in 1492.

II. Portugal’s World Empire
Bartolomeu Dias reached Cape of Good Hope (Tip of Africa)1487
     circumnavigates Africa 1497-1499s – 1st to sail to India

Treaty of      
Pope Alexander VI divided all non-Christian lands between Spain and Portugal
Spain – controlled the Western Hemisphere
     – controlled the Eastern Hemisphere which included Brazil and the African Coast

III     Exploration:
French – explored Great Lakes and Mississippi Region looking for a Northwest Passage.
The       was a supposed water route connecting the Atlantic and Pacific Oceans.
The French did a lot of trading with the natives.
Ignored Treaty of Tordesillas

A. French Explorers
Giovanni da Verranzano: searched for the Northwest Passage (connecting Atlantic and Pacific)
Jacques Cartier: 1534 traveled on St. Lawrence River
Samuel de      : established a colony in Acadia, founded Quebec, and is known as the “father of New France”

IV. English Exploration:
John      : 1497 searched for NW Passage (died in 1498 on a 2nd voyage)
[bookmark: _GoBack]No explorers were successful in finding a Northwest Passage because it does not exist.
Much more to learn in the upcoming lessons….Roanoke, Jamestown, and the Thirteen Colonies

Complete the 1.03 Notes Guide and submit your completed work to the 1.03 Notes Guide Dropbox.

