RS Notes: Exploration-The Northern European Phase

· Challenge to Spanish Hegemony

· most powers avoided Spain & Portugal’s eastern & western empires, choosing instead to explore the ____________ ____________
· 1496: ____________ ____________ investigated ____________ (Canada)--vast ____________ resource

· Northwest Passage = northern Europeans looked for a ____________ ____________ to the ____________ (for the lucrative ________ trade)

· The Privateers

· new route to India & Asia not found, so ____________ ____________ with Spain & Portugal necessary

· ____________ ____________ & ____________ “______ _____________”plundered Spanish treasure ships & conducted ____________ ____________ with Spanish colonies

· ____________ ______ _______ (John ____________, Francis ____________, etc.) engaged in ____________ & ____________
· The English as Colonizers

· Incentives for American colonization & 1st attempts

· incentives: _______ (found little), extend ____________, expand _______, increase ______ revenues, ____________, __________, ___________ bases, enhance search for ____________ ____________
· first attempts: ____________! Lost ships, abandoned settlements, lost settlers (ex. ____________)

· English Colonies

· Differences from Spain:

· no ____________ to conquer

· colonies established by ____________ companies organized by private ____________ (instead of the king) who were given ____________ by the crown

· ____________: 1st Successful Colony

· New England: ____________ motivations to settle here

· Massachusetts Bay Colony (English ____________)

· Rhode Island, Connecticut, New Hampshire, Maine (___________ _____________)

· “Triangular trade”:

· Later colonies: Maryland, Carolinas, Georgia, New York, New Jersey, Pennsylvania (________________), Delaware 

· The Dutch Empire in the 17th Century

· The ____________ Trade: carried ____________ for northern European powers: fish, tar, pitch, timber, hemp, flax, etc.

· ships were ____________, ____________, more ____________ (no cannons), so they could carry more ____________ than others

· monopoly on ____________ ____________ industry
· Challenging the Portuguese: Dutch fleets in the East Indies (southern Asia) beginning in 1595
· advantages over Portuguese: superior ____________; better & less expensive ____________ ____________ = PROFIT!!!

· East India Company


· 1602: all private Dutch trading companies brought into ______ ____________ ____________
· ____________ + ____________ = drove Portuguese from East Indies by 1629

· huge inter-Asian trade in ____________, ____________, & ____________ with _______ & ____________ (became part of their empire in the 1700s)

· biggest commodity = __________
· Colonies

· _____ ____________: _____ ____________ post on Long Island (New York) found by Henry ____________ turned into a permanent settlement under the direction of governor Peter Minuit

· 1664: fell to an ____________ fleet

· ____________ ____________: most permanent Dutch settlement est. 1652

· purpose: ____________ _________ for ships bound for the Orient (fresh fruit, meat, water, etc.)

· settlers established ____________ in the area

· Decline

· ____________ & ____________ (both with larger populations, more natural resources, etc.) drove the Dutch out of business with their strong ____________ systems with their vast colonies

· French Expansionism

· New France

· claim to North America established by Jacque ___________ in ________ & the ________ _________
· only ____________ -____________ ____________ could settle there

· Louisiana

· Robert ____________ traveled down the ____________ ____________ from the Great Lakes in 1682

· Relations with the English

· intense ____________, but no hostilities at first

· French got along better with the ____________ ____________ (except the Iroquois)

· English had more ____________ (1.5 m to France’s 80,000)

· French-English Rivalry Outside N. America

· The West Indies (Caribbean): traded with ____________ & ____________ (against Spain’s mercantilist system, but _____ ____________ ____________, so Spain was OK with it)

· India

· ____________ possessed Calcutta & Madras on the east coast and Surat & Bombay on the west coast

· ____________ held Chandarnagar & Pondichéry in the east

· footholds to become ____________ ____________ ____________ in India in the ______
· English, French, & Spanish Empires: Comparisons

· Government: 

· English = high degree of _____-____________; property owners ____________ lower house of legislature; could ______ ________ & _______ ______
· French & Spanish = rule by the ____________
· Native Americans:

· English = found them to be “___ _____ _______”; ____________ treaties; series of Indian wars
· French = saw them as ____________ partners (except for Iroquois)

· Spanish = ____________ them &/or ____________ with them

