NEW SPAIN (Spanish Settlements in the New World)

Guided Notes
· A _______________________________ a location established by people that are new to an area. Many Spanish explorers claimed the lands that eventually became New Spain. 
LOCATION
· The Spanish _______________________ defeated the Aztecs in Central America and the Incas in South America
· Spanish explorers claimed Florida and the __________________ region of what is today the United States and called ALL of this land New Spain.

PURPOSE

· Spanish colonists explored the southern and southwestern parts of North America in their search for _________________.
· St. Augustine and Santa Fe were established as Roman Catholic missions where Native Americans worked to make a profit for the Spanish.

· These missions helped the Spanish to hold onto their claims which they wanted for economic reasons.

· However, many Spanish missionaries also _____________________ the native people, or convinced them to change their beliefs

ECONOMICS

· In New Spain, the encomiendas were large plantations that produced cash crops.
· The goal of New Spain was to make money from their colonies so they practiced ___________________________.

· Mercantilism was an economic policy by which the mother country tried to gain as much gold and silver as possible through trade with their colonies.
· By importing the natural resources that were plentiful in the New World and by _____________goods from the mother country to the colonies, they hoped to become economically stronger than their European rivals.
