European Exploration
	Part 1: Changes In Europe 1100-1600 A.D.
· Christian ___________________ sent large armies to the holy land, these military expeditions ultimately failed, but the Asian _________________ they brought back encouraged trade with other parts of the world, especially India, China, and Japan.
· The explorer Marco Polo’s writings of Asia intrigues Europe as well and encouraged an increase in ______________________.
Italy Dominates Trade

· Italian merchants soon began to dominate trade for Asian goods because of their position in the _____________________________ Sea. This encouraged the other European powers to seek other _________ routes.

· Portugal started sailing around the southern tip of Africa to trade with India. Christopher Columbus believed he could sail __________________ to reach Asia.

In 1492 Columbus sailed the ocean blue…

· Sponsored by ______________________ Columbus “discovered” North America and changed the world forever.

· North and South America where soon claimed by European powers and the Native Americans where soon decimated by war and disease

· Europe saw its __________________ and power increase tremendously because of the conquest, a power that last till this day.

The Columbian Exchange

· After Columbus, Europeans began exploring, _____________________ and conquering North and South American.
· Because of this new things were introduced to the Americans and the old world. (Europe, Asia, and Africa)
· The Columbian Exchange includes ________________, _____________, and ________________________ between the old world and the new.
So why did these countries want to Explore?

· First, countries wanted to spread _________________________

· Second, they wanted to expand their ______________________
· Third, they wanted greater ______________________________
· Or GOLD, GLORY, and GOD

MERCANTILISM
· Colonies of Europeans where started to enrich European nations with gold and silver by acting as ________________________ partners for the home country. This economic system was called Mercantilism.
Spanish Conquest in the New World

· Columbus conquers Hispaniola and __________________ the natives.

· Hernando Cortez conquers the Aztec in 1519. Mexico becomes New Spain.

· Francisco Pizarro conquers the Incas in Peru in 1525

· _______________________ kills millions of Natives in the Americas.

· Coronado and others search for golden cities in North America but find ______________________. This is important because Spain _______________ most of North America due to lack of wealth which allows France and England to claim the land for themselves.

The English

Protestant Reformation

· By the 16th century, Western Europe had been under the religious control of the __________________________________ Church in Rome for around a thousand years.

· The Catholic Church is led by the ____________. Under him are Cardinals and Bishops. During this time period these positions were very powerful and some of the people who held them were ___________________. The Church itself was also very wealthy.
· Religious leaders like the German Martin ___________________ and Frenchman John Calvin thought the Catholic Church had lost its way and no longer represented Christ.

Luther-Lutheranism Calvin-Calvinism

· They “protested” against the Catholic Church and started a huge religious movement known as the ____________________ Reformation.

Protestant=Protester get it?

· Luther and others taught that you didn’t need to buy your way into heaven, but that it was a free gift given my the grace of God.

· He also translated the ___________________ to languages that people could read as before it had only been available in Latin.

· The Protestant Reformation spread through the Europe like wildfire. First found in rural France and Germany it soon spread to England, Netherlands, and soon the New World!

· In England Henry the VIII wanted a ______________________ from his Spanish wife Catherine of Aragon, so he embraced the Reformation and started the Church of England.

· This started a series of wars between Catholic nations like Spain and _____________________ nations like ___________________.

The Northwest Passage

· The discovery of the New World did not stop Europe’s desire to find a fast way to _________________________.

· There was a belief that there was a “_____________________ Passage” a water way through the northern part of North America that would lead to Asia.

· Early Explorers like Henry Hudson were sent to North America to look for the Northwest Passage.

· They did not know it at the time but the Northwest Passage does not _______.
	Where is the “Holy Land?”
What did Europeans want from Asia?

Define Colonize:

In the mercantilism system, how did the colonies make their mother country wealthy?

Define Enslave:

Who is the leader of the Catholic Church?

What is the biggest difference between Protestants and Catholics?

What religion did the English have?

Define Northwest Passage:

