12
Chapter 1: New World Beginnings, 33,000 B.C.-A.D. 1769

Chapter 1: New World Beginnings, 33,000 B.C.-A.D. 1769
11

Chapter 1

New World Beginnings, 33,000 B.C.-A.D. 1769

Use the following to answer questions 1-21:

Identify and state the historical significance of the following:

1.
Marco Polo

2.
Francisco Pizarro

3.
Juan Ponce de León

4.
Hernando de Soto

5.
Montezuma

6.
Christopher Columbus

7.
Hernán Cortés

8.
Francisco Coronado

9.
Robert de La Salle

10.
Jacques Cartier

11.
Giovanni da Verrazano

12.
John Cabot

13.
Vasco Nunez Balboa

14.
Ferdinand of Aragon

15.
Isabella of Castile

16.
Quetzalcoatl

17.
Bartholomeu Dias

18.
Hiawatha

19.
Bartolome de Las Casas

20.
Ferdinand Magellan

21.
Vasco da Gama

Use the following to answer questions 22-46:

Describe and state the historical significance of the following:

22.
Renaissance

23.
mestizos
24.
Treaty of Tordesillas

25.
“three sister” farming

26.
Great Ice Age

27.
Canadian Shield

28.
Mound Builders

29.
Spanish Armada

30.
black legend

31.
conquistadores
32.
Aztecs

33.
Popé's Rebellion

34.
Pueblo Indians

35.
Iroquois Confederacy

36.
cartography

37.
Native Americans

38.
Vinland

39.
St. Augustine, Florida

40.
kiva

41.
Spice Islands

42.
Moors

43.
ecosystem

44.
encomienda
45.
malinchista
46.
Dia de la Raza

Use the following to answer questions 47-56:

Locate the following places by reference number on the map:

[image: image1.png]

47.
_____ North America

Ans: 2

48.
_____ Asia

Ans: 9

49.
_____ India

Ans: 8

50.
_____ West Indies

Ans: 3

51.
_____ Africa

Ans: 7

52.
_____ England

Ans: 5

53.
_____ Spain

Ans: 6

54.
_____ South America

Ans: 1

55.
_____ China

Ans: 10

56.
_____ Portugal

Ans: 4

57.
The European explorers who followed Columbus to North America

a)
intended to found a new nation.

b)
continued to view themselves as Europeans.

c)
did not consider America as the western rim of the European world.

d)
no longer saw themselves as subjects of European kings.

e)
saw little difference in their lives in America and their lives in Europe.

Ans: b Page: 2

58.
The colonists who ultimately embraced the vision of America as an independent nation had in common all of the following characteristics except
a)
the desire to create an agricultural society.

b)
learning to live lives unfettered by the tyrannies of royal authority, official religion, and social heirarchies.

c)
growing to cherish ideals like reverence for individual liberty, self-government, and economic opportunity.

d)
an unwillingness to subjugate others.

e)
most were English speaking with English customs.

Ans: d Page: 2

59.
All of the following were characteristics of the original thirteen colonies except
a)
Puritans carved tight, pious, and relatively democratic communities in New England.

b)
belief they were a single people with a common destiny, who ought to break from Britain.

c)
southern colonies consisted of large landholders, mostly Anglican, on plantations using slave labor.

d)
conflicts over economic interests, ethnic rivalries, and religious practices.

e)
middle colonies were the most diverse with estates interspersed with modest homesteads.

Ans: b Page: 3

60.
The ideals that the colonists cherished as synonymous with American life included reverence for all of the following except
a)
individual liberty.

b)
self-government.

c)
opposition to slavery.

d)
religious tolerance.

e)
economic opportunity.

Ans: c Page: 2

61.
Identify the statement that is false.

a)
Each of the thirteen colonies enjoyed a good deal of self-rule before the 1760s.

b)
Many colonies profited from trade within the British Empire.

c)
The French and Indian War strengthened ties with Britain.

d)
Even after the French and Indian War, the colonists still needed protection from Britain.

e)
As late as 1775, most people in the colonies still clung to some hope of reconciliation with Britain.

Ans: d Page: 3

62.
By the 1770s, which of the following issues helped bring about a crisis of imperial authority?

a)
Taxation, self-rule, and trade restrictions

b)
Slavery

c)
Few colonists clung to any hope of accommodation with Great Britain

d)
The coronation of a new king

e)
The rise to power of radical patriots in the American colonies

Ans: a Page: 3

63.
The existence of a single original continent has been proved by the presence of

a)
similar mountain ranges on the various continents.

b)
the discovery of nearly identical species of fish in long-separated freshwater lakes throughout the world.

c)
the discovery of marsupials on the various continents.

d)
the continued shifting of the earth's crust.

e)
geological evidence of soil samples common among all continents.

Ans: b Page: 5

64.
Which of the following mountain ranges was probably created before the continental separation, approximately 350 million years ago?

a)
The Rockies

b)
The Sierra Nevada

c)
The Cascades

d)
The Coast Range

e)
The Appalachians

Ans: e Page: 5

65.
Which of the following was not a feature created in North America ten thousand years ago when the glaciers retreated?

a)
The Great Lakes

b)
The Great Salt Lake

c)
A mineral-rich desert

d)
Thousands of shallow depressions which formed lakes

e)
The Grand Canyon

Ans: e Page: 5

66.
The Great Ice Age accounted for the origins of North America's human history because

a)
it exposed a land bridge connecting Eurasia with North America.

b)
the glacial withdrawal allowed migration from South America.

c)
the glacial withdrawal formed freshwater lakes that supported life.

d)
when it ended, European migration to the west became possible.

e)
it prevented the migration of dangerous animals from the Bering isthmus.

Ans: a Page: 5

67.
Most likely the first Americans were

a)
Vikings from Scandinavia.

b)
Spanish explorers of the fifteenth century.

c)
people who crossed the land bridge from Eurasia to North America.

d)
Portuguese sailors of Prince Henry the Navigator.

e)
refugees from Africa.

Ans: c Page: 5

68.
In 1492, when Europeans arrived in the Americas, the total of the two continents' populations was perhaps

a)
5 million.

b)
15 million.

c)
35 million.

d)
54 million.

e)
82 million.

Ans: d Page: 8

69.
Some of the more advanced Native American cultures did all of the following except
a)
engage in significant ocean voyages of discovery.

b)
establish large, elaborate, and bustling cities.

c)
make strikingly accurate astronomical observations.

d)
study mathematics.

e)
carry on commerce.

Ans: a Page: 8

70.
The size and sophistication of Native American civilizations in Mexico and South America can be attributed to

a)
Spanish influences.

b)
their way of life based on hunting and gathering.

c)
the development of agriculture.

d)
influences brought by early settlers from Siberia.

e)
their use of draft animals and the wheel.

Ans: c Page: 8

71.
All of the following are true of the Inca, Mayan, and Aztec civilizations except they

a)
had advanced agricultural practices based primarily on the cultivation of maize.

b)
lacked the technology of the wheel.

c)
had the use of large draft animals such as the horse and oxen.

d)
built elaborate cities and carried on far-flung commerce.

e)
had talented mathematicians, which allowed them to make accurate astronomical observations.

Ans: c Page: 8

72.
The crop that became the staple of life in Mexico and South America was

a)
wheat.

b)
potatoes.

c)
tobacco.

d)
corn.

e)
beans.

Ans: d Page: 8

73.
Native American (Indian) civilization was least highly developed in

a)
North America.

b)
Mexico.

c)
Central America.

d)
Peru.

e)
Latin America.

Ans: a Page: 8

74.
One of the main factors that enabled Europeans to conquer native North Americans with relative ease was the

a)
pacifistic nature of the native North Americans.

b)
settled agricultural societies of North America.

c)
absence of dense concentrations of population or complex nation-states in North America.

d)
use of native guides for spying and surveillance activities.

e)
lack of technological weaponry available to other native American cultures.

Ans: c Page: 8

75.
The development of “three sister” farming on the southeast Atlantic seaboard

a)
led to the dominance of the potato.

b)
enabled the Anasazis to prosper.

c)
ultimately failed to produce adequate amounts of food.

d)
was attributed to three young women of the Cherokee peoples.

e)
produced a rich diet that led to high population densities.

Ans: e Page: 10

76.
Before the arrival of Europeans, most native peoples in North America

a)
lived in large communities.

b)
were more advanced than those in South America.

c)
lived in small, scattered, and impermanent settlements.

d)
populated the greater part of the continent.

e)
relied on horses for transportation.

Ans: c Page: 10

77.
Identify the statement that is false.

a)
Most native peoples of North America lived in small, scattered, and inpermanent settlements prior to the arrival of Europeans.

b)
In more settled agricultural groups, women tended the crops while men hunted.

c)
Many North American groups developed matrilinear cultures, where power and possessions passed down the female side of the family line.

d)
Native Americans rejected the belief that the physical world was endowed with spiritual properties.

e)
Native Americans had neither the desire nor the means to manipulate nature aggressively.

Ans: d Page: 10

78.
The Iroquois Confederacy was able to menace its Native American and European neighbors because of

a)
its military alliances, sustained by political and organizational skills.

b)
the Iroquois warriors' skill with the Europeans' muskets.

c)
the scattered nature of the Iroquois settlements, which made it difficult for their enemies to defeat them.

d)
the alliance with the Aztecs and Incas.

e)
its use of new weapons.

Ans: a Page: 10

79.
All of the following were original territories of North American Indian populations within the current borders of the United States except
a)
Mesoamerica.

b)
Northeast.

c)
Southeast.

d)
Great Plains.

e)
Great Basin.

Ans: a Page: 9

80.
Men in the more settled agricultural groups in North America performed all of the following tasks except
a)
hunting.

b)
gathering fuel.

c)
tending crops.

d)
clearing fields for planting.

e)
fishing.

Ans: c Page: 10

81.
The early voyages of the Scandinavian seafarers did not result in permanent settlement in North America because

a)
the Native Americans drove them out.

b)
the area in which they landed could not support a large population.

c)
no nation-state that yearned to expand supported these ventures.

d)
British adventurers defeated the Scandinavians in 1066.

e)
the settlers died of disease.

Ans: c Page: 11

82.
All of the following set into motion the chain of events that led to a drive of Europeans toward Asia, the penetration of Africa, and the discovery of the New World except
a)
economic hardships and overpopulation at home.

b)
growing power of ambitious governments behind them.

c)
they sought contact with a wider world.

d)
they sought territories to conqueror.

e)
they sought territories and new places to trade with.

Ans: a Page: 11

83.
The Christian crusaders were indirectly responsible for the discovery of America because they

a)
were victorious over the Muslims.

b)
brought back news of valuable Far Eastern spices, drugs, and silk.

c)
succeeded in establishing improved business relations between Muslims and Christians.

d)
returned with captured Muslim maps showing the North and South American continents.

e)
developed better navigational devices.

Ans: b Page: 11

84.
Europeans wanted to discover a new, shorter route to eastern Asia in order to

a)
break the hold that Muslim merchants had on trade with Asia.

b)
reduce the price of goods from Asia.

c)
gain more profits for themselves.

d)
reduce the time it took to transport goods.

e)
All of these

Ans: e Page: 11

85.
Before the middle of the fifteenth century, sub-Saharan Africa had remained remote and mysterious to Europeans because

a)
there was little of value for them there.

b)
sea travel down the African coast had been virtually impossible.

c)
Islamic societies prevented Europe from making inroads there.

d)
they did not know that it existed.

e)
they feared the people who lived there.

Ans: b Page: 11

86.
Which group was responsible for slave trading in Africa long before the Europeans had arrived?

a)
The Portuguese and Spanish

b)
The English and Scandinavians

c)
The Incas and Aztecs

d)
The Arabs and Africans

e)
The English and Americans

Ans: d Page: 12

87.
In the last half of the fifteenth century, some forty thousand Africans were forced into slavery by Portugal and Spain to

a)
work on plantations in Africa.

b)
establish plantations in North America.

c)
establish plantations in South America.

d)
help pay for the gold they took.

e)
work on plantations on the Atlantic sugar islands.

Ans: e Page: 12-13

88.
The origins of the modern plantation system can be found in the

a)
American South.

b)
Arab slave trade.

c)
Portuguese slave trade.

d)
European feudal system.

e)
African slave system.

Ans: c Page: 13

89.
Spain was united into a single nation-state when

a)
it was invaded by Portugal in the late fifteenth century.

b)
Christopher Columbus returned with news of his discovery of the New World.

c)
Prince Henry the Navigator came to the throne.

d)
Ferdinand and Isabella married and the African Moors were expelled.

e)
Ferdinand and Isabella were overthrown.

Ans: d Page: 13

90.
Identify the statement that is false.

a)
Europeans clamored for more and cheaper products from the lands beyond the Mediterranean.

b)
The Portuguese voyages had demonstrated the feasibility of long-range ocean navigation.

c)
The Spanish had the unity, wealth, and power to shoulder the formidable tasks of discovery, conquest, and colonization.

d)
Lack of any technological advancements made ocean voyages no safer or certain.

e)
Printing press, introduced about 1450, facilitated the spread of scientific knowledge.

Ans: d Page: 14

91.
The stage was set for a cataclysmic shift in the course of history when

a)
Europeans clamored for more and cheaper products from Asia.

b)
Africa was established as a source of slave labor.

c)
the Portuguese demonstrated the feasibility of long-range ocean navigation.

d)
the Renaissance nurtured a spirit of optimism and adventure.

e)
All of these

Ans: e Page: 14

92.
In an effort to reach the Indies, Spain looked westward because

a)
Portugal controlled the African coast.

b)
the Pope granted Spain the right to sail this route.

c)
Muslims blocked the sea route.

d)
the Moors had convinced them to do so.

e)
African tribes constantly menaced the European ships traveling along the coast.

Ans: a Page: 14

93.
After his first voyage, Christopher Columbus believed that he had

a)
discovered a New World.

b)
failed at what he had set out to do.

c)
sailed to the outskirts of the East Indies.

d)
sailed around the world.

e)
reached the shores of Japan.

Ans: c Page: 15

94.
Columbus called the native people in the “New World” Indians because

a)
that was what they called themselves.

b)
he believed that he had skirted the rim of the “Indies.”

c)
it was a form of the Spanish word for heathen.

d)
the Vikings had first called them by that name.

e)
the Spanish often used this generic word, which meant "outsider" or "non-Spanish."

Ans: b Page: 15

95.
All of the following contributed to the emergence of a new interdependent global economic system except
a)
Europe providing the market, capital, and technology.

b)
Africa providing the labor.

c)
the belief of European explorers that they could create new cultures.

d)
New World providing its raw materials.

e)
the advancement and improvement of technology.

Ans: c Page: 15

96.
Which of the following New World plants revolutionized the international economy?

a)
Maize

b)
Potatoes

c)
Beans

d)
Tomatoes

e)
All of these

Ans: e Page: 15

97.
The introduction of American plants around the world resulted in

a)
rapid population growth in Europe.

b)
many illnesses, caused by the new germs contained in these food-stuffs.

c)
an African population decline.

d)
very little change.

e)
an increase in obese people.

Ans: a Page: 15

98.
European contact with Native Americans led to

a)
the Europeans' acceptance of the horse into their culture.

b)
the deaths of millions of Native Americans, who had little resistance to European diseases.

c)
the introduction into the New World of such plants as potatoes, tomatoes, and beans.

d)
an increase in the Native American population.

e)
the use of tobacco by Native Americans.

Ans: b Page: 16

99.
Within a century after Columbus's landfall in the New World, the Native American population was reduced by nearly

a)
20 percent.

b)
50 percent.

c)
70 percent.

d)
90 percent.

e)
100 percent.

Ans: d Page: 16

100.
European explorers introduced ____________________ into the New World.

a)
syphilis

b)
maize

c)
tobacco

d)
smallpox

e)
pumpkin

Ans: d Page: 16

101.
The flood of precious metal from the New World to Europe resulted in

a)
a price revolution that lowered consumer costs.

b)
the growth of capitalism.

c)
a reduced amount of trade with Asia.

d)
more money for France and Spain but less for Italy and Holland.

e)
little impact on the world economy.

Ans: b Page: 17

102.
The institution of encomienda allowed the

a)
native people to enslave members of other tribes.

b)
Europeans to marry Native Americans.

c)
European governments to give Indians to colonists if they promised to Christianize them.

d)
governments of Europe to abolish the practice of Indian slavery and to establish African slavery.

e)
Europeans to establish an economy based on capitalism.

Ans: c Page: 18

103.
Men became conquistadores because they wanted to

a)
gain God's favor by spreading Christianity.

b)
escape dubious pasts.

c)
seek adventure, as the heroes of classical antiquity had done.

d)
satisfy their desire for gold.

e)
All of these

Ans: e Page: 20-21

104.
The Aztec chief Moctezuma allowed Cortés to enter the capital of Tenochtitlán because

a)
Cortés's army was so powerful.

b)
Montezuma believed that Cortés was the god Quetzalcoatl.

c)
there was little in the city of interest to the Spanish.

d)
he was told to do so by the gods.

e)
the Treaty of Tordesillas gave the capital to the Spanish government.

Ans: b Page: 19

105.
In which of the following is the explorer mismatched with the area he explored?

a)
Coronado—New Mexico and Arizona

b)
Ponce de León—Mississippi River Valley

c)
Cortés—Mexico

d)
Pizarro—Peru

e)
Columbus—Caribbean islands

Ans: b Page: 19

106.
Spain began to fortify and settle its North American border lands in order to

a)
protect its domains from encroachments by England and France.

b)
gain control of Canada.

c)
gain more slaves.

d)
find a passage to the Pacific Ocean.

e)
look for gold in Florida.

Ans: a Page: 23

107.
As a result of Popé's Rebellion in 1680, the

a)
Pueblo Indians destroyed every Catholic church in the province of New Mexico.

b)
Pueblo Indians were destroyed.

c)
Spanish destroyed Pueblo temples and erected Catholic churches on those sites.

d)
Spanish missionaries suppressed native religions.

e)
French gained control of Mexico.

Ans: a Page: 23

108.
The treatment of the Native Americans by the Spanish conquistadores can be described as

a)
at times brutal and exploitative.

b)
firm but fair.

c)
unmotivated by greed.

d)
scornful of intermarriage.

e)
leaving little of Spanish culture.

Ans: a Page: 24

109.
Which of the following is the false concept, which held that the Spanish conquerors merely tortured and butchered the Indians, stole their gold, infected them with smallpox, and left little but misery behind?

a)
Dark Myth

b)
European Legend

c)
Black Legend

d)
Spanish Myth

e)
Tragic Death

Ans: c Page: 24

110.
All of the following were true of the Spanish except
a)
they had a century head start of exploration over the English.

b)
they were genuine empire builders.

c)
they were cultural innovators in the New World.

d)
they practiced the same treatment as the English would toward the Indians by isolating and shunning them.

e)
their colonial establishments were larger and richer than those of their Anglo-Saxon rivals.

Ans: d Page: 24

Use the following to answer questions 111-113:

Each of the following questions may have two, three, four, or five correct answers. Mark all correct answers for each question.

111.
Among the more highly developed Native American (Indian) cultures of North America were the

a)
Mound Builders.

b)
Iroquois.

c)
Pueblos.

d)
Creeks.

e)
Incas.

Ans: a, b, c, d, e Page: 8-10

112.
Europeans learned of the great wealth of Asia from

a)
Christian Crusaders.

b)
the voyages of Norse explorers.

c)
Marco Polo's report of his travels.

d)
the voyages of Christopher Columbus.

e)
Muslim traders.

Ans: a, c, e Page: 11

113.
European voyages of discovery and exploration were facilitated by

a)
the Renaissance.

b)
new naval technology.

c)
the rise of nation-states.

d)
agreement among European monarchs to cooperate in these ventures.

e)
printing presses.

Ans: a, b, c, e Page: 14

Use the following to answer questions 114-126:

Please answer the following questions in essay format.

114.
Describe the impact of Europeans on Native American (Indian) cultures and the impact of native cultures on Europeans. Then explain why it was, or was not, a good thing that European culture prevailed.

115.
Summarize the motives, expectations, problems, and rewards associated with the age of European expansion.

116.
It is sometimes said that the Europeans who came to the Americas settled a “virgin land” that was unused and unspoiled. Write an essay demonstrating that this is, or is not, an accurate description of what happened.

117.
Write your definition of culture. Then use your definition to compare the cultures of Native Americans and Europeans.

118.
Write your definition of the concept of discovery. Then use this definition to demonstrate that Columbus was, or was not, the person who discovered America.

119.
What was the nature of slavery in Africa before the arrival of the Spanish?

120.
Are the conquistadores to be considered villains or heroes for their actions in the Americas?

121.
Describe the Aztec civilization and the effect that European conquest had on it.

122.
Assess the validity of the following statement: “The Great Ice Age shaped more than the geological history of North America. It also contributed to the origins of the continent's human history.”

123.
Summarize the development and geographic evolution of North America: what impact did this have on its subsequent history?

124.
Assess the validity of the following statement: “Columbus's sensational achievement obscures the fact that he was one of the most successful failures in history.”

125.
Describe both the positive and negative effects of the Columbian Exchange on the New and Old World.

126.
Describe what is meant by the Spanish Black Legend. What is your assessment of the Spanish impact on North American cultures: positive or negative? Why?

Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.
Copyright © Cengage Learning. All rights reserved.

