[bookmark: _GoBack]Modern European History
European Exploration
The Golden Age of Exploration IDs Matching

1.

2

1. Amerigo Vespucci
2. Bartolomeu Dias
3. Catholic Church
4. Chinese
5. Christopher Columbus
6. Crusades
7. Ferdinand Magellan
8. Francisco Coronado
9. Francisco Pizarro
10. Henry Hudson
11. Hernando Cortés
12. Jacques Cartier
13. John Cabot
14. King Ferdinand and Queen Isabella
15. kings
16. Latin Americans
17. Marco Polo
18. Northwest Passage
19. Pedro Cabral
20. Ponce de Leon
21. Prince Henry the Navigator
22. Renaissance
23. Samuel de Champlain
24. Vasco da Gama
25. Vasco de Balboa

_____ 1. along with physical isolation, this organization shaped the average person’s view of the world during
the Middle Ages

_____ 2. alternate route to the Far East sought by many European explorers

_____ 3. conquered the Aztecs in Mexico

_____ 4. credited for identifying the Americas as a completely “New World; the Americas were named for him

_____ 5. discovered Niagara Falls; the “Father of New France” who created detailed Canadian maps and charts

_____ 6. European armed invasion designed to reconquer the Holy Land; led to a growing demand for Middle
Eastern goods, which created a new desire for wider trade

_____ 7. explored lands farther north than any other previous explorer; three major waterways named for him;
his crew mutinied and left him, his son, and seven sailors in a small boat

_____ 8. explorer who sailed around the Cape of Good Hope and reached India

_____ 9. first European to sail around the tip of Africa (Cape of Good Hope)

_____ 10. first to reach the Pacific

_____ 11. found the St. Lawrence River, explored the coasts of New England, Nova Scotia, and Newfoundland,
and made England’s first North American land claims

_____ 12. his book opened the eyes of Europe’s ambitious merchants and helped guide many other Europeans to
the East in search of even quicker and more profitable routes to China

_____ 13. individual who started a school for explorers, sponsored work to improve navigation equipment, and
paid for many voyages

_____ 14. invented the first magnetic compass; never expanded or attempted to conquer far-off nations

_____ 15. led his army overland from Mexico across the Great Plains of North America to what is now Kansas
in his search for the legendary Seven Cities of Gold; first European to discover the Grand Canyon and the Continental Divide

_____ 16. named the river explored by John Cabot the “St. Lawrence” and named the hill towering over the
river “Mount Royal”

_____ 17. people of mixed Spanish, African, and Native American heritage

_____ 18. Portuguese explorer who claimed Brazil for Portugal

_____ 19. Portuguese sailor who became the first to sail around the world

_____ 20. captured and killed the Inca ruler and conquered the Inca empire, giving Spain control over a large
part of South America

_____ 21. set sail in 1492 with three ships, the Niña, Pinta, and Santa Maria; when he landed he thought he was
somewhere in the East Indies, he called the people he met “Indians”

_____ 22. Spanish explorer who discovered Florida while looking for the mythical “Fountain of Youth”

_____ 23. Spanish monarchs who financed Christopher Columbus’ explorations of the New World

_____ 24. the growing power and wealth of these individuals generated the means to pay the high costs of the
increasingly essential voyages of exploration

_____ 25. the time of the “rebirth” of Europe out of the darkness of the Middle Ages and into the light of
commerce, art, and learning; generated great innovations in shipbuilding and design, improvements in compasses, and other navigational tools that enhanced travel and trade

e N
SR
e —
e —

e N —
Pttt et et

i b ok e e ik e Yo
it
e ————————

