Chapter 19 – The Age of EXPLORATION b. 1400
Exploration didn’t happen for Western Europe after 1430. Why?
Rumors spread about wealth in other lands, and Europeans were read to go search for trade routes to that wealth. Their mantra became ________________, ___________________ & _________________. They would not have been able to achieve as much as they did if it was not for the contacts with _________ merchants. The new technology included the __________________ , the ___________________________ and the _______________________ with triangular sail shapes. __________________________ starts it all for the Europeans. _______________________________ of Portugal founds a school of navigation where sailors learn the art of the sea. The Portuguese are the first to sail down the coast of Africa, reach Asia with a direct sea route to ______________________. Spain gets jealous, and through ________________, they begin exploration (looking for a route to asia. Instead, Columbus lands on the island of ____________________. This begins a rivalry between Spain & Portugal. It gets so bad, that the Pope steps in with a peace proposal. He draws a line N to S down the ____________________ Ocean. All lands ______ of that line belong to Spain. All lands ______ of that line belong to Portugal. This line is known as the ______________________________. Portugal whined that Spain got too much, so the line was moved to include what is now modern day _____________________. They sign off on the deal and this becomes the __. And this is why that today, in ___________ they speak _____________ ______ not Spanish like the rest of South America. Now – Portugal becomes a very powerful trading group in Africa and India.

ZHENG HE – He was the son of a Chinese peasant who became one of the greatest admirals and explorers in the world. He was Chinese, but was also a __________________. He began his voyages in 1405. A total of _____ voyages; and his fleet traveled the world. He brought back goods from all over the world. Many of the ruling class in China felt this was a waste of money and stopped exploration by 1433. China and Japan after short dealings with Europeans closed their doors to outsiders, and adopted a policy of _____________.

Chapter 20 –The Atlantic World – 1492- 1800
After Columbus bumps into Hispaniola, Spain decides to colonize the area. Other explorers follow, they are called ________________. _______________________ lands on the shores of Mexico, and discovers the ______________. Because of an ancient legend of _________________________ the Aztecs accept Cortes with open arms. He conquers the Aztecs because they have superior _____________________ and because they bring with them __________________, like ________________________. _____________________________ marched his men into Peru and conquered (destroyed) the Inca. Spain was busy building an empire – relationships were formed (the children of these were called ______________). The Spanish used the _____________ system of control which is very close to ________________. The Spanish push North using primarily _________ to explore & settle. Prior to the 1400s, slavery was __________________. Slavery began because of the need of cheap laborers in the ________________________, At first, the Spanish and Portuguese tried to use the native Americans as slave labor, but that didn’t work. Why?
Remember, there was slavery already in Africa. Many kings would enslave their enemies (if they weren’t Muslim). So what do you do with all the captives who aren’t Muslim? You sell them for gold. Africans, as slaves, had several advantages over the native Americans. 1) had __________________ to ___________________ 2) good ____________________ and 3) didn’t know their way around the new land 4) harder to ____________________________ if they did escape. (skin color). This business would later become known as the _______________________________. Spain became the early leader in the slave business (slaves to the Americas & islands) followed by Portugal (slaves to Brazil). Much later, nearly by 1700 England came to dominate the slave trade in the Atlantic (primarily to the islands). Africans cooperated with this venture, wanting gold and guns, and would bring their captives to port cities for trade. Very few African kings spoke up against this travesty. The journey through the Atlantic was called _____________________, and the ________________________ was considered the worst part of the journey. Consequences of the slave trade: 1) __________________________ 2) ____________________ _____________________ 3) ______________________________________ 4) ___________________________________.
The Columbian Exchange, is a term used for the transfer of foods, plants and animals back and forth from the Americas to Western Europe. Some of the most important items that came FROM the Americas were:
Some of the most important items that came TO the Americas were:
Because of all these new things to trade - __________________________ started to grow along with a type of business called ________________________. This is were everyone puts their money together to get a profit.

[bookmark: _GoBack]Overall now, nations can achieve a ________________________ and increase their wealth, trade increases and people are eating better and living longer. Also, nations now recognize themselves as an IDENTITY which produces monarchs who have the need to fuel their power through their colonies.
