

Name ____________________

APUSH (Unit 1, #1)

Date _____________ Pd ____

New World Encounters—Spanish, French, & British Colonization in America
I. Dominant Native American Societies Before Conquest

A. Aztecs dominated the peoples of central America, used a hierarchal gov’t, with polytheistic religion
B. Eastern Woodland peoples lived in small mobile bands & were the first to encounter the English settlers
II. When Worlds Collide: Spanish, French, & English Colonization in the New World

A. Spanish colonial patterns
1. The Spanish Conquistadores
2. The Columbian Exchange increased trade & disease

3. The Spanish transformed America:

a. The Catholic Church & the Encomienda System
b. Mestizos, mulattos, peninsulares, & creoles
c. Strict government control of the colonies
B. French colonial patterns

1. French Empire included St. Lawrence River, Great Lakes, Mississippi River
2. The French gov’t used strict control; encouraged religious conversion but not settlement

3. Fur trade led to a cooperative relationship with Native Americans
C. Dutch colonial patterns
D. English colonial patterns
1. The English gov’t loosely governed the colonies

2. Population boom in the 1600s led to scarcity in land, jobs, opportunity & increased pressure to migrate
3. Motivations to migrate to America included religious, economic, personal, & political turmoil

4. Different values led to 4 distinct colonial subcultures in English America

