Unit 4: Age of Exploration; the Explorers

Reasons for Exploration:
· The fall of ________________________ in 1453 led to a search for new trade routes by the ______________________. This led to the Age of _______________________.
· Developments in ______________________ helped make exploration possible.
· The ___________________was a new type of ship-studier, new sails more sails
· The __________________ could calculate latitude made sailing easier both day and night
· Europeans were looking for places to gain ___________________ through ____________________ of spices and other goods.
· Europeans wanted to spread _______________________ to parts of the globe.
· 3 Gs: _________________, _____________________, ________________________
· The first Europeans to arrive in the “New World” were the Vikings under the leadership of ______________________________in 1000.
The Portuguese Lead the Way:
· The Portuguese began to explore the western coast of ____________________ under the leadership of Prince Henry “The ______________________”.
· Prince Henry founded a _____________________ school to teach others about sailing.
· By 1460 the Portuguese had established ____________________ post along the west African coast
· In 1488 Bartolomeu Dias and his crew became the first Europeans to travel around the southern _____________ of Africa.
· In 1497 ______________ da Gama reached ________________ and found spices such as pepper, ____________________, rare silks, and precious gems.
· This voyage gave the Portuguese a direct sea ________________ to India

Spain Makes Claims:
· Spain had grown _______________ of the amount of wealth Portugal was gaining through its route to India.
· In 1492 an Italian named ______________________________________ convinced the Spanish Queen _____________________ that he could find a quicker route to __________________.
· In October he reached the _____________ Indies (somewhere in the present day Bahamas). He thought he had reached India so he called the natives ___________________.
· Columbus made __________ more voyages to the ______________ world. His exploration opened the new world to Spanish ______________________.

Conflict between Spain and Portugal:
· By 1493 Spain and Portugal were __________________ competing for the __________________ of the world.
· In 1493 Pope Alexander VI decided to ___________________the world in two in order to make peace between the two nations.
· The Pope suggested an imaginary line drawn through the __________________. This is known as the Line of _______________________.
· All the lands to west of the line belonged to ___________________ and the lands to the east to _____________________.
· In 1494 both Spain and Portugal signed the Treaty of _________________________.

Challenges to the Spanish and Portuguese Dominance:
· Portugal dominated European trade with _______________ for more than a century.
· By ______________ other nations began to make claims to Asia.
· The Dutch (______________________) became a leading sea power with __________________ ships.
· The Dutch and English both established ____________________ to direct trade in Asia. The Dutch East India Company was more powerful and soon became the ____________________ force in Asia.
· However all the European powers were limited to the __________________.

Shifting Focus to North and South America:
· By the 1600s European powers were not only focused on Asian but the ______________________ too.
· The Spanish conquistador Hernando Cotes had defeated the _______________ in 1521 while searching for _______________.
· The conquistador Francisco Pizarro defeated the _______________ empire after capturing the ruler __________________ in 1533.
· The Portuguese settled _________________ and the Spanish pushed north into what is now the _________________________.

Other Important Explores:
· 1510 – 13 Vasco de _______________, Panama and the Pacific Ocean
· 1511 Juan Ponce de Leon reaches Florida searching for the fountain of youth
· 1519 Ferdinand Magellan, sailed (____________________________) around the world. He dies on the voyage.
· 1524 Giovanni da Verrazzano, New York _______________
· 1534 Jacques Cartier, Lake Champlain Montreal
· 1540 Francisco de Coronado, ______________________ U.S.
· [bookmark: _GoBack]1540s Hernando de Soto explores the ___________________________ U.S. He dies on the journey.
· 1600 Henry Hudson, New York area and Hudson River
· 1609 Pedro de Peralta, Santa Fe
· 1608 Samuel de ____________________ , Quebec New France
· 1673 Marquette and Joliet, Great Lakes, Upper Mississippi River
· 1683 La Salle, Lower Mississippi River

