5th Grade Integrated Early American History

SS050207
Unit 2: Three Worlds Meet

Lesson 7

Graphic Organizer
[image: image3.wmf]
[image: image4.wmf]
Big Ideas Card

	Big Ideas of Lesson 7, Unit 2

	1. Christopher Columbus believed he could sail west across the Atlantic Ocean to get to Asia.

2. He hoped to find a new trade route as well as riches such as gold.

3. The King and Queen of Spain sponsored Columbus’ voyages and gave him ships, money, and sailors.

4. Columbus failed to reach Asia and ended up exploring islands and coastal areas of Central and South America.

5. As a result of his voyages many more explorers crossed the Atlantic and claimed land in the Americas. This led to great problems for American Indians who had lived in the Americas for thousands of years.

Word Cards
Word Cards from previous lessons needed for this lesson:
· Timeline - Word Card #6 from Lesson 1

· Point of View – Word Card #8 from Lesson 1
· Cause – Word Card #9 from Lesson 1

· Effect – Word Card #10 from Lesson 1
· Exploration – Word Card #34 from Lesson 6

	41

encounter
a meeting between two people or two groups

Example: There were encounters between Native Americans and European explorers.

(SS050207)

Anticipation Guide

Directions: Write “T” if you think the statement is true and “F” if you think the statement is false.

	Before

Lesson
	
	After

Lesson

	
	Columbus wanted to prove that the world was not flat.
	

	
	Columbus discovered North and South America.

	

	
	Columbus was looking for a new trade route and riches like gold.

	

	
	Columbus made one voyage across the Atlantic and back to Europe.

	

	
	Columbus was Italian but he sailed for Spain.

	

	
	Columbus got along well with the American Indians he encountered when he explored.

	

Information Gathering Sheets: Columbus
	What were his goals?

	

	What were his motivations or reasons for his goals?

	

	What challenges or obstacles
did he encounter?

	

	What did he accomplish?

	

	What were consequences of his explorations?

	

	What are some other important things you learned?

	

Information Gathering – Sample Information

	What were his goals?

	· Wanted to sail west across the Atlantic to find a new trade route to Asia

· Wanted to prove that you could get to Asia by sailing west and that it would be quicker than sailing around Africa.

· Wanted to claim new lands for Spain

· Wanted to find riches like gold

	What were his motivations/ reasons for his goals?

	· Wanted to find a trade route that would make it easier to get goods like spices from Asia

· Wanted to gain personal wealth but also to gain wealth for Spain

· He was hoping to spread the Christian religion in new lands.

	What challenges or obstacles
 did he encounter?

	· Many people did not take his ideas seriously

· The rulers of France, Portugal and England turned him down

· It took 7 years to persuade the king and queen of Spain to give him money and ships.

· Columbus believed the world was much smaller than it is – he thought he would reach the “Indies” or Asia in about 3000 miles of sailing

· His almost ran out of food and water

· His crew almost mutinied.

· His crew was often very afraid that they would be lost at sea.

· There were no maps of the areas he was exploring

	What did he accomplish?

	· The first European to explore islands of the Caribbean Sea.

· Explored along the coastline of North and South America.

· Helped form a Spanish colony

· Made four voyages to the ‘New World’

· His trips opened up a trade route that changed history

· He proved you could sail to the New World and back

· He proved the New World had a lot of new areas to explore.

· He claimed land for Spain.

	What were consequences of his explorations?

	· Some American Indians were forced to travel to Spain with Columbus.

· Eventually American Indians were forced to work like slaves on plantations and mines.

· The Spanish claimed lands that belonged to American Indians.

· After Columbus, more explorers came and claimed land in the Americas

· The Spanish began plantations and mines.

· Colonies were begun in the Americas.

	What are some other important things you learned?

	· He died without knowing he had not found Asia..
· On the third voyage he was actually sent back to Spain as a prisoner because of problems in the Spanish colony.

Data Chart

	Dates
	Explorer
	Nationality
	Explored

for…
	Area of Exploration

	1492-1504
	Christopher Columbus
	Italian
	Spain
	Caribbean Islands

	1497-1498
	Giovanni Caboto

(John Cabot)
	Italian
	England
	Explored the shores of Newfoundland, Nova Scotia, and Labrador

	1499-1501
	Amerigo Vespucci
	Italian
	Spain
	Sailed to West Indies and South America

	1513
	Vasco de Balboa
	Spanish
	Spain
	Led expedition across Panama and found the Pacific Ocean

	1513
	Juan Ponce de Leon
	Spanish
	Spain
	Puerto Rico and Florida

	1519-1522
	Ferdinand Magellan
	Portuguese
	Spain
	Brazil, eastern South America

	1519-1536
	Hernando Cortez
	Spanish
	Spain
	Mexico, California

	1524
	Giovanni da Verrazano
	Italian
	France
	Northeast North America

	1531-1535
	Francisco Pizarro
	Spanish
	Spain
	Western South America

	1534-1541
	Jacques Cartier
	French
	France
	Eastern Canada

	1539-1542
	Hernando De Soto
	Spanish
	Spain
	Southeastern North America

	1540-1542
	Francisco Vazquez de Coronado
	Spanish
	Spain
	Southwestern North America

	1577-1580
	Sir Frances Drake
	English
	England
	Coast of South America, coast of California

	1603-1616
	Samuel de Champlain
	French
	France
	Eastern coast of North America and the St. Lawrence River to Lake Huron

Maps of the World

The World in 1507
[image: image1.jpg]

The World in 1581
[image: image2.jpg]

Sources:
Map of The World. 1507. 1 September 2011 <http://www.loc.gov/today/placesinthenews/archive/2009arch/20090513_waldseemuller.html>.
Map of The World. 1581. 1 September 2011 <http://www.loc.gov/pictures/item/2005692035/>.
Columbus Case Study--Assessment – Part 1
Directions: Re-write the statements below to reflect what you have learned in this lesson
Columbus wanted to prove that the world was not flat.

Columbus discovered North and South America.

Columbus made one voyage across the Atlantic and back to Europe.

Columbus got along well with the American Indians he encountered when he explored.

Columbus Case Study--Assessment – Part 2
Directions: Identify three causes and three effects on the graphic organizer below.

Columbus Case Study--Assessment – Answer Key

Possible sentences:

Columbus wanted to prove that you could sail to Asia by sailing west across the Atlantic Ocean.

Columbus explored islands in the Caribbean Sea and coastal areas of Central and South America.

Columbus made four voyages to the Americas.

Columbus claimed American Indian land for Spain and forced some American Indians to go with him to Spain.

Possible CAUSES for the Graphic Organizer

Wanted to find a new trade route to Asia

Wanted to get riches like gold

Wanted to claim land for Spain

Wanted to spread Christianity

Wanted to get to Asia for trade goods
Possible EFFECTS for the Graphic Organizer
Other European explorers sailed to the Americas

American Indians lost land

Some American Indians were enslaved.

Lands in the Americas were claimed by Europeans.

Europeans learned about two new continents

REASONS/

MOTIVATION

GOALS

CHALLENGES/

OBSTACLES

CONSEQUENCES

Cause

Cause

Cause

Effect

Effect

Effect

The Voyages of Christopher Columbus

Michigan Citizenship Collaborative Curriculum

Page 11 of 11

www.micitizenshipcurriculum.org

August 15, 2011

