Natives and Newcomers

Christopher Columbus
· Columbus believed he could reach _____________________ by sailing ____________ across the Atlantic Ocean.
· The Portuguese King did not believe in Columbus’ plan and refused to finance the voyage. 

· He moved to ___________ and received funding from _______________________________________of Spain.

· In August 1492, Columbus set sail with three ships – the_____________________________________________.
· On October 12th, the sailors spotted land. Believing he had landed in the Asian Islands known as the Indies, Columbus called the native people in this new land Indians. 
· He then sailed south west to a large island. At first, he thought he was in Japan. Actually, Columbus was on the 

__________________________________________ 
· He returned to Spain in 1943 and reported that there were huge amounts of gold in the land he referred to as the West Indies. 
· He made several subsequent voyages planning to ___________________________________________________

___________________________________________________________________________________________
· During these voyages he landed on Hispaniola, Puerto Rico, and the northern coast of South America. 
· He continued to believe that he had reach Asia until his death in 1506. 
Amerigo Vespucci
· Many Explorers followed the route chartered by Columbus. 

· ___________________________, Amerigo Vespucci, made two trips to the new lands. His trips convinced Vespucci that these lands were not part of Asia.
· He wrote a letter describing a “new world.., more densely peopled and full of animals than our Europe or Asia or Africa.” 
· A German Mapmaker labeled the region “_______________________________” on his maps. The name was later shortened to “America.”
Ferdinand Magellan
· After a Spanish colonist became the first European to set eyes on the Pacific Ocean, the search for a water route to Asia continued. 
· Portuguese explorer, Ferdinand Magellan set out to find an ____________________________________ in 1519. 

· Magellan discovered a strait, ___________________________________________________________________, near the southern tip of present day Argentina. 
· Magellan eventually reached the Asian islands. 
· After conflict with the native people, Magellan continued and returned to Europe
· Three years after they had begun, the men who had survived became the first to _________________________, or travel around, the entire Earth. 
Giovanni da Verrazano & the French
· The king of France had ordered Verrazano to find a shorter water route to __________________________.
· He set sail in 1524
· When Verrazano arrived at ____________________________, he thought he was looking at a route to Asia.
· Verrazano was actually off Portsmouth Island, near Cape Hatteras.

· Verrazano thought that the ______________________________________ meant there would be gold.
Hernando de Soto & the Spanish
· In 1540, de Soto and his _____________________________ entered the Carolinas, looking for gold.

· De Soto encountered various groups along the ____________________________________________.
· De Soto died and was buried along the Mississippi River.
· Because de Soto and his men treated the Native Americans badly, they were __________________and de Soto was known as someone who was not respectful of nature or other humans.
Juan Pardo & More Spaniards
· Pardo’s expedition arrived on the ________________________________ in 1569 and included Catholic priests who tried to convert the Native Americans.
· Small groups of soldiers were left to begin camps in various areas. 
· Pardo planned to return to the camps once he located gold.
· One hundred soldiers may have been in the foothills by the time the quest for gold was dropped.
Sir Walter Raleigh and the English
· Half-brothers, Sir Humphrey Gilbert and Sir Walter Raleigh, studied Verrazano’s work and thought they could find the route to China.
· The first expedition, in 1578, was turned back because of _______________________ and attacks by Spaniards.
· Gilbert went on a second expedition and was lost at sea in 1583. The queen did not let Raleigh go because she dreamt he would die.
· In 1584, Raleigh began his expeditions.
· The commanders of two of Raleigh’s ships claimed the Carolina shore in the name of ______________________

on July 13, 1584. The Indians called the area “______________________________.”
· When returning to England after six weeks, the men took two natives, notebooks of notes, and samples of plants.
· Queen Elizabeth knighted Raleigh, allowed him to name the colony_______________________, and allowed him to begin to establish a permanent colony.
The Lane Colony
· Raleigh’s second expedition of 1585 included Ralph Lane, who was to erect a fort for ______________________.
· Writer Thomas Harriot and artist John White brought scientific information back to England.

· ___________________________ was built, but desire for gold, conflict with native, and violence caused trouble.
· Frances Drake arrived in 1586. He took Lane and his party, leaving behind slaves and others.
The White Colony
· John White led 110 settlers, including women and children, to begin a settlement at Roanoke.

· August 18, 1857 ____________________________, John White’s granddaughter, was born. She was the first baby born to Europeans in the New World.
· White returned to England for supplies, but was not able to return for _____ years because of war in England.
· When White returned to the island in 1590, no one was there.
· Two clues White found were carved. One tree had the letters CRO and a post had the word CROATOAN. White thought the carvings meant the settlers were at a nearby village.

· ______________________________________ to the ship prevented White from looking for the missing settlers.
The Lost Colony
· Many ideas explain what happened to the missing Roanoke settlers.
· Evidence that the settlers may have survived has been seen in descendants from the area.
· Some believe that the settlers went to the original destination – ______________________________________.

· [bookmark: _GoBack]England did not pursue settlements in the area for more than _______ years because of the tragedy at Roanoke.
