1.1 How’d they get here?

· 1st arrivals of people began as many as 40,000 years ago during the last ______________
· 2 theories: 1. Lots of ice means _______________ creating a land bridge between Asia and Alaska. 2. People walked across the __________________
· Population spreads from Arctic Circle to southern tip of South America.

· By 1400s, estimates are anywhere from _________________ people living in present day U.S.

U.S. Regions and Native American Peoples

· North (Alaska) – Inuit and Aleut are hunting societies who move with the food supply known as nomads.

· Northwest Coast – Waterways and oceans used for transportation and fishing.

· Southwest – dry conditions forced people to farm under dry conditions.

· Northeast – Iroquois League consisting of 5 NA tribes working for the betterment of the whole.

Customs

· _________ – Individuals relied on the immediate and extended families for support.

· Religion – ceremonies and rituals worshiping the _______________ of the earth.

· Language, art, pottery, oral history told the story of any one tribe.

Eurp.

· ______________ – Era in Europe from 500-1300. Wars and consolidation of empires created nation-states.

· Christianity and Islam are the two great religions influencing many wars.

· _______________ – wars waged by Christendom against Islamic capture of Holy Lands in present day Israel.

· _____________________ – noble/lord protects peasants/serfs in return for work and protection.

European Growth Factors

· Increased ___________________. Farming becomes more productive. Excess food means people worry less about nourishment. Excess can also be sold for cash.

· ___________________ – more food = more people = larger cities means rise in consumers of other goods. Need for skilled artisans, merchants, and traders booms.

· ______________ – Monarchs consolidate money and power under one flag/country. Expansion.

Death and Renaissance

· The ___________________of Europe in the 14th century created havoc in Europe.

· Reduced population anywhere from ___________ of Europe (25-50 million).

· Effects:

· Dramatically increased demands for labor. Peasants negotiate contracts with lords, get higher pay and privileges.

· Undercuts _________________________
· Jump starts the ______________________. People start to think, therefore, they are.

Learning is cool

· Art, science, astronomy, literature, cooking, ____________, and capitalism.

· People want to be smart because it makes them wealthy and cool.

· Humanism – the study of humans from _________, __________ POV begins.

· _______________ greatly improves and cheapens process of learning.

Other tidbits

· ___________________ – splitting of Catholic church into protestant groups

· Rise of ____________
· Renaissance spawns seafaring ______________: compass, astrolabe, and improves maps.

· Portugal trains sailors to…drum roll…sail!

· Explore! What is out there?

· Spain gets in on the action. _________________________ start funding voyages, including some guy named Chris Columbus.

