 SEQ CHAPTER \h \r 1History: New France Overview
It’s Worth the Trip to Asia!: Discovering the New World
[image: image1.jpg]East Point:
Arctic Ocean MapPont

Siberian Beaufort
Banow See

Sea
Waiowioht, _ptqasuk Nuigsu”
Jinmaavtessr Chukchi Sea
PointLay,
conite
Point Hope g
Koutyunesin
g Wviins, _ UNITED STATES
cHIKOT iy Hostak” ambieg
A Bering Kiana, e
SEveinat Strait NoomloSelank_KeHK
RUSSIA ot ughes,
ShMaIEl, Deeing, puskiand Husiia
Eprar Mo 2 AUASKA
Clatee Teller
Achohen, _Avayevs Mo oy oy
atyark” Whits Mourtain, i 131, “Nato
vk e 2
R oma. “Gatovn

PR POy T LUnalakleet

In the Middle Ages, the people of Europe went to great efforts to obtain silks, spices, and other luxury items from Asia. Overland journeys were long, hard and dangerous. Asian merchants carried their goods by camel across mountains and deserts to the ports of the eastern Mediterranean Sea. There, the goods were put onto ships and taken to Rome by European merchants. The goods were then taken by mule train or river-boats to the marketplaces of Europe. The entire journey took three years, which made the goods very expensive.

Many people living in Europe at this time hoped to find a shortcut to Asia across the western sea. But some were afraid because they believed that the world was flat and that if the ships went too far they would fall off the edge of the world.

But explorers went anyways to find a shorter route to Asia. What they found was a land they didn’t even know existed.

[image: image2.png]s EUROPE

Pacific Ocean

In 1492, Christopher Columbus made this promise to the King and Queen of Spain: “Let others take the long route to Asia through Africa. I will find a direct route which will take but a few days.” And so began Columbus’s great voyage. Instead of a few days, however, it took him two months to reach land. When Columbus reached land, he was convinced that he had arrived in India. To his dying day, Columbus believed that he had sailed to India and that the people he had seen were “Indians.”

After Columbus, many explorers followed in search of this new land. Columbus had arrived in Central and South America. Vasco Balboa crossed a narrow strip of land in Panama and discovered the Pacific Ocean. In 1519, Ferdinand Magellan sailed along the coast of South America. He discovered a passageway into the Pacific Ocean that he named the Strait of Megellan.

When news that Spain had perhaps discovered a route to India, other European countries started sending their own explorers as well. England sent John Cabot across the Atlantic Ocean. He reached the maritime provinces of what is known today as Canada. It is believed that he arrived in Newfoundland or Cape Breton Island of Nova Scotia. He also believed that he was in India and was excited to find the waters so full of fish.

Portugal sent Gaspar Corte-Real across the ocean. He also reached the eastern part of Canada and established a small colony in 1520 on Cape Breton Island.

France was the last European country to send out explorers. In 1523, Giovanni de Verrazzano tried to find a route to India for France. He explored almost 3000 km of the coastline of eastern North America in search of the passageway. Verranzzano finally realized he was traveling northward along the coast of a large land mass. The way to Asia was blocked by the North American continent.

In 1534, France sent out another explorer to find a route to Asia. They sent out Jacques Cartier. Jacques Cartier was the first explorer to explore past Newfoundland and Cape Breton Island into Canada. He was also responsible for establishing the fur trade with the aboriginals and he oversaw the construction of many forts and settlements in Canada.

The Aboriginals

[image: image3.wmf]
The Aboriginal peoples were the first Canadians. By the time the Europeans arrived, the Aboriginals had lived for more than 10,000 years in what is called Canada today. Before the arrival of the Europeans, the Aboriginal peoples of Canada were roughly divided into seven cultural areas: The Pacific Northwest Coast, The Subarctic, The Arctic, The Plateau/Interior, The Plains, The Great Lakes/St. Lawrence Lowlands, The Eastern Woodlands.

It is believed that the Aboriginals originally traveled across the Bering Strait which is located between Alaska and Russia during the winter when the ice was frozen into North America.

Onward to New France

Slowly people began to come to the new land that explorers had discovered. The people who came at first were men who were interested in the fur trade or the great fishing waters. At first the aboriginals welcomed them and were eager to trade with the Europeans. However, as time went on and the Europeans began settling into New France and building forts and settlements, the relations between the Europeans and the Aboriginals began to deteriorate. New Europeans arriving in New France were greeted with hostility not only from the Aboriginals, but also from the other Europeans who were becoming greedy and wanted to keep the fur trapping business for themselves or did not want farmers to come settle the land because they would have to plow down the forests.

This troubled King Louis the XIV and he decided to elect a government to handle the problems in New France. So, he elected a Governor to take care of the security of New France, a Bishop to take care of the hospitals, schools and churches of New France, and an Intendant to take care of the day to day business of running the new colony of New France. In order to solve the lack of people going to New France, Kind Louis the XIV gave girls money and garments to go over to New France and marry a fur trapper, farmer, fisherman or soldier. As the colony grew, the government also grew.

